333 Pfingster Road Northbrook, IL 60062-2096 USA www.ul.com tel: 1 847 272 8800 # **Smoke Characterization Project** # **Final Report** Project Number: 06CA08584 File Number: NC 5756 Underwriters Laboratories Inc. 333 Pfingsten Road, Northbrook, IL 60062 April 24, 2007 Prepared by Thomas Z. Fabian, Ph.D. Research Engineer Fire, Signaling and Security Division P. D. Gandhi Pravinray D. Gandhi, Ph.D., P.E. Global Director, Business Development Fire, Signaling and Security Division Reviewed by Paul E. Patty, P.E. Senior Research Engineer UL Corporate Research Paul E. G J. Thomas Chapin, Ph.D. Director, Research & Development UL Corporate Research J. Thomas Chaffin Underwriters Laboratories Inc. (UL) its trustees, employees, sponsors, and contractors, make no warranties, express or implied, nor assume and expressly disclaim any legal liability or responsibility to any person for any loss or damage arising out of or in connection with the interpretation, application, or use of or inability to use, any information, data, apparatus, product, or processes disclosed in this Report. This Report cannot be modified or reproduced, in part, without the prior written permission of Underwriters Laboratories Inc. Copyright © 2007 Underwriters Laboratories Inc. # **EXECUTIVE SUMMARY** # INTRODUCTION - Residential smoke alarms provide an important notification to individuals within a residential setting that there is a presence of smoke and/or fire. Over the last four decades, several studies have been conducted to determine the response of smoke alarms and to assist in establishing performance criteria for their use in residential settings. These studies have led to the development and subsequent revisions of UL Standard 217 *Single and Multiple Station Smoke Alarms*, as well as a National Fire Alarm Code (NFPA 72) that addresses smoke alarm installation requirements. A study completed by NIST in 2004 reflected that smoke alarms were working but there was a reduction in the margin between available and safe egress times from an earlier study in 1975. - Fires in either a flaming or a smoldering phase provide several cues for smoke alarms. These include smoke particulates, heat, and gas effluents (e.g., CO, CO₂). Current smoke alarms primarily utilize two types of detection technologies: photoelectric or ionization. The photoelectric type has a light source and detects the scattering or obscuration caused by smoke particulates. The ionization type detects changes in local ionization field within the detection chamber resulting from the presence of smoke. Both types of alarms activate when a set threshold is reached. While current technology smoke alarms were found in the NIST study to operate within the established performance criteria, there was a difference in activation times for the different technologies depending upon the combustion mode (flaming vs. non-flaming). - One of the conclusions drawn from the NIST study was that performance of smoke alarms could be studied with greater precision, accuracy and confidence if there were better data available on combustibility and smoke characteristics for a wider range of products used in today's residential settings. - With the advent of new smoke particulate and the gas effluent measurement technologies becoming commercially available, UL initiated this UL/FPRF research project to more fully characterize the products of flaming and non-flaming combustion. The materials investigated included a range of products and chemistries commonly found in today's residential settings. The objectives of the investigation were as follows: - Develop smoke characterization analytical test protocols using non-flaming and flaming modes of combustion on selected materials found in residential settings. - Using materials from the analytical smoke program, develop smoke particle size distribution data and smoke profiles in the UL 217/UL 268 Fire Test Room for both non-flaming and flaming modes of combustion. - Provide data and analysis to the fire community for several possible initiatives: - a. Develop recommendations to the current residential smoke alarm standard (UL 217). - b. Development of new smoke sensing technology. - c. Provide data to the materials and additives industries to facilitate new smoke suppression technologies and improved end products. 35 5 10 40 45 # **METHODOLOGY** A survey was conducted of residential settings for products and materials commonly found in settings there. Materials, contemporary to today's residential settings, in addition to the prescribed UL 217 fire test materials were selected for this investigation based on product chemistry and occurrence. ASTM E1354 cone calorimeter was selected as it can simulate well-ventilated, early stage fires under well-controlled radiant heating conditions. In these tests, material based combustion properties were developed that included weight loss rate, heat and smoke release rates, smoke particle size and count distribution, and effluent gas composition were characterized for a variety of natural, synthetic, and multi-component materials in both the flaming and non-flaming mode. The results from the cone calorimeter tests were used to identify materials for subsequent larger scale investigations. - Intermediate scale calorimeters were used to develop test parameters (*e.g.* sample size, ignition method) on the selected materials for subsequent evaluation in a UL 217/UL 268 Fire Test Room Evaluation of the UL 217 fire test protocols, and the developed fire scenarios in intermediate calorimeters, also permitted characterization of heat and smoke release rates as well as smoke and gas effluents closer to the combustion source. This enabled collection of smoke data prior to aging that would be expected in the vicinity of smoke alarms in the UL 217/UL 268 Fire Test Room. This methodology allows for the comparison of smoke particle sizes near the source of the fire, as well as at the detector location. - Finally, the developed scenarios were evaluated along with the prescribed UL 217 fire tests in a UL 217/UL 268 Fire Test Room. Smoke particle size and count distribution and gas effluent composition were monitored along with ceiling air velocity and temperature and analog alarm responses in the vicinity of standard UL 217 obscuration and Measuring Ionization Chamber (MIC) equipment. - In this study smoke particle size and count distribution and effluent gas composition were characterized using a particle size spectrometer and a gas-phase FTIR respectively. # **KEY FINDINGS** 35 The key findings of the research were as follows: # **Gas Analysis and Smoke Characterization Measurement** - 1. <u>Physical Smoke Particle Characterization</u> The particle spectrometer provides data on smoke particle size and count distribution that is unavailable by traditional obscuration and ionization techniques used to quantify smoke. - 2. <u>Relationship of Smoke Particle Characterization to Traditional Methods</u> Linear relationships between the smoke particle data and the traditional techniques were demonstrated such that: - a. Particle size and number count are linearly related to MIC signal change: $\Delta MIC \sim d_m \cdot n_m$ - b. Number count is linearly related to scattering while particle size exhibits a second order relationship: $s \propto \sum n_i \cdot d_i^2$ - c. Number count is linearly related to obscuration while particle size exhibits a third order relationship: $\frac{OD}{\ell} \propto \sum n_i \cdot d_i^{\ 3}$ - 3. Smoke Particle Aggregation Tests conducted in the UL 217 Sensitivity Test smoke box and the UL 217/UL 268 Fire Test Room indicate an aggregation of smaller smoke particles to form larger particles as evidenced by the increase in smoke particle concentrations in conjunction with increasing fractions of larger smoke particles. This was more evident for non-flaming fires than flaming fires. While the settling of smoke was observed in the Indiana Dunes study, this effect was measured and more pronounced in this study. - 4. <u>Smoke Gas Effluent Composition</u> Gas effluent analysis showed the dominant gas components were water vapor, carbon dioxide and carbon monoxide. # 15 Influence of Material Chemistry - 1. <u>Combustion Behavior: Synthetic and Natural Materials</u> Cone calorimeter tests indicate synthetic materials (*e.g.* polyethylene, polyester, nylon, polyurethane) generate higher heat and smoke release rates than the natural materials (*e.g.* wood, cotton batting). This is anticipated to be primarily due to the modes of degradation and chemical structure of synthetic versus natural materials. - 2. <u>Charring Effects</u> Materials exhibiting charring behavior such as wood alter the size and amount of smoke particles generated as the combustion process progresses. - 3. <u>Influence on Smoke Particle Size</u> In general, the synthetic materials tested generated larger mean smoke particle sizes than natural materials in flaming mode. # **Mode of Combustion** 20 25 30 35 40 - 1. <u>Flaming Combustion</u> Flaming combustion tends to create smaller mean particle sizes than non-flaming combustion. This is primarily due to the more efficient conversion of high molecular weight polymers to low molecular weight combustion products and ultimately CO, CO₂ and H₂O instead of organic by-products and soot. - 2. <u>Non-Flaming Combustion</u> Non-flaming combustion tends to generate greater volumes of smoke particles for a given consumed mass than flaming combustion. # **Small-Scale and Intermediate Scale Test** - 1. Cone Calorimeter Test The cone calorimeter provided combustibility, smoke characteristics and gas effluent data in flaming and non-flaming modes for a range of materials studied. The smoke characterization data revealed the influences of material chemistry, physical sample structure, and the mode of combustion. The data were found to be repeatable. In the non-flaming mode, the heat and smoke release rates were lower
than the resolution of the cone calorimeter measurement system for several materials investigated. However, the smoke particle spectrometer provided repeatable data on smoke size and count distribution for both flaming and non-flaming modes. - 2. <u>Intermediate-Scale Test</u> The intermediate scale test provided a platform to scope combustion scenarios, and provided data on the heat and smoke release rates as well as smoke size and count distribution for test samples subsequently used in the UL 217/UL 268 Fire Test Room. The tests also identified test samples with heat and smoke characteristics that varied from UL 217 fire test samples such as Douglas fir, newspaper, heptane/toluene mixture, and Ponderosa pine. In the non-flaming mode, the method used for heating the test sample was observed to influence the smoke characteristics. The heating by a hot plate provided larger particle size as compared to radiant heating. ## UL 217/UL 268 Fire Test Room Tests 5 10 15 20 25 30 35 40 45 - 1. <u>Smoke Particle Size and Count Distribution</u> The tests provided smoke particle size and count distribution data in conjunction with traditional obscuration and Measuring Ionization Chamber data. PU foams in the flaming mode produced the smallest particle sizes of all materials tested. - 2. <u>Combustion Mode Effects</u> Changes in the combustion mode (flaming versus non-flaming) resulted in different smoke particle size and count distributions that influenced the response of photoelectric and ionization smoke alarms. The particle size distribution for the non-flaming fires yielded larger mean smoke particle diameter than the flaming mode fires. The ionization alarm responded quicker to flaming fires; the photoelectric responded quicker to non-flaming fires. - 3. Smoke Alarm Response to Flaming Fires In all but one flaming test the ionization alarm activated first. Both alarm types activated within the 4 minute time limit specified in UL 217 for the three UL 217 flaming test targets (Douglas fir, heptane/toluene mixture, and newspaper). In one of two flaming tests involving PU foam with cotton/poly fabric the photoelectric smoke alarm did not activate, however the ionization alarm did activate in both tests. In a flaming PU foam with cotton/poly fabric test using a smaller sample size neither alarm type activated. It should be noted that the maximum obscuration in these PU foam tests was less than for Douglas fir, heptane/toluene mixture, and newspaper test samples. - 4. Smoke Alarm Response to Non-Flaming Fires The photoelectric alarm activated first in the non-flaming tests with the exception of the higher energy bread/toaster test in which the ion alarm activated first. The UL 217 smoldering Ponderosa pine test triggered both the ionization and photoelectric smoke alarms. For many of the other materials, the ionization smoke alarm did not trigger. In each of these cases, the obscuration value was less than the 10 %/ft limit specified in UL 217. It was also found that there was settling of the smoke particles in the test room over time. Measurements from several non-flaming tests showed that the obscuration values at the ceiling dropped over time, and the maximum obscuration values were observed at the 2 feet measurement location below the ceiling. - 5. <u>Smoke Stratification</u> Non-flaming fires result in changes in the smoke build up over time, such that stratification of smoke below the ceiling occurs. This time-dependent phenomenon results in less obscuration at the ceiling than below the ceiling. This caused both detection technologies to drift out of alarm. ## **Future Considerations** Based upon the results of this Smoke Characterization Project, the following items were identified for further consideration: - 1. The addition of other test materials such as polyurethane foam in the flaming and non-flaming combustion modes in UL 217. - 2. Whether a smoke alarm, once triggered, should remain activated unless deactivated manually. - 3. Requiring the use of combination ionization and photoelectric alarms for residential use in order to maximize responsiveness to a broad range of fires. - 4. Characterize materials described in UL 217 using cone calorimeter, smoke particle spectrometer and analytical testing. 10 # **KEY WORDS** Smoke, smoke alarm, smoke detector, alarm response, UL 217, optical density, smoke composition, fire tests, smoke particle size and count distribution, gas effluent, ASTM E1354 cone calorimeter, natural products, synthetic materials, polymer combustion. # TABLE OF CONTENTS | | EXECUTIVE SUMMARY | ii | |-----|--|-----| | | INTRODUCTION | ii | | 5 | METHODOLOGY | iii | | | KEY FINDINGS | iii | | | Small-Scale and Intermediate Scale Test | iv | | | UL 217/UL 268 Fire Test Room Tests | v | | | KEY WORDS | vii | | 10 | SMOKE CHARACTERIZATION PROJECT: FINAL REPORT | 16 | | | INTRODUCTION | 16 | | | OBJECTIVES | 18 | | | TECHNICAL PLAN | 19 | | | TASK 1 – SELECTION OF TEST SAMPLES | 20 | | 15 | Task Objectives | 20 | | | review, Selection and Procurement of Materials and Products in Residential Setting | 20 | | | Experimental | 24 | | | Results | 24 | | | TASK 2 – DEVELOP SMOKE CHARACTERIZATION ANALYTICAL TEST | | | 20 | PROTOCOL USING FLAMING AND NON-FLAMING MODES OF | | | | COMBUSTION | 25 | | | Task Objectives | 25 | | | Smoke Characterization | 25 | | | Characterization of Smoke in UL 217 Sensitivity Test | 29 | | 25 | Small-Scale Tests | 34 | | | Intermediate-Scale Tests | 55 | | | Intermediate-Scale Tests | 55 | | | TASK 3 – DEVELOP SMOKE PROFILES AND PARTICLE SIZE AND COUNT | | | | DISTRIBUTIONS IN THE UL 217/UL 268 FIRE TEST ROOM | 82 | | 30 | Introduction | 82 | | | Task Objectives | 82 | | | Test Samples | 83 | | | Experimental | 83 | | | Test Procedure | 88 | | 35 | Test Results | 88 | | | TASK 4 – CORRELATE ANALYTICAL DATA AND PERFORMANCE IN THE | | | | FIRE TEST ROOM | 129 | | | Introduction | 129 | | | Smoke Particle Distribution Measurements | 129 | | 40 | Influence of Materials and Combustion Mode: Cone Calorimeter | 129 | | | Influence of Materials and Combustion Mode: Fire Test Room | 131 | | | Influence OF Testing Method | 137 | | | TASK 5 - IDENTIFY FUTURE CONSIDERATIONS | 146 | | 4.~ | SUMMARY OF FINDINGS | 147 | | 45 | Gas Analysis and Smoke Characterization Measurement | 147 | | | Influence of Material Chemistry | 147 | | | Mode of Combustion | 147 | |----|---|-----| | | Small-Scale and Intermediate-Scale Test | 148 | | | UL 217/UL 268 Fire Test Room Tests | 148 | | | APPENDIX A: Material Chemistry | 150 | | 5 | APPENDIX B: Test Sample Documentation and Characterization | 156 | | | Note: Appendices C through I are provided only in electronic format. | | | | APPENDIX C: Small-Scale Flaming Combustion Test Results | | | | APPENDIX D: Small-Scale Non-Flaming Combustion Test Results | | | 10 | APPENDIX E: Intermediate-Scale Flaming Combustion Test Results | | | | APPENDIX F: Intermediate-Scale Non-Flaming Combustion Test Results | | | | APPENDIX G: UL 217/UL 268 Fire Test Room Flaming Combustion Test Results | | | | APPENDIX H: UL 217/UL 268 Fire Test Room Non-Flaming Combustion Test Result | S | | | APPENDIX I: UL 217/UL 268 Fire Test Room Smoke Color | | | 15 | | | # TABLE OF FIGURES | | Figure 1 – Schematic of the sampling method | 26 | |----|---|----| | | Figure 2 – UL 217 Smoke Box | 29 | | 5 | Figure 3 – WPS Spectrometer connected to the UL 217 Smoke Box | 30 | | | Figure 4 – UL 217 Smoke Box mean smoke particle size diameter for non-flaming cotton | | | | wick | 31 | | | Figure 5 – UL 217 Smoke Box relative smoke particle count for non-flaming cotton wick | 31 | | | Figure 6 – Relationship between smoke particle size and optical density (UL 217 | | | 10 | Sensitivity Test) for non-flaming cotton wick | 32 | | | Figure 7 – Relationship between the MIC signal and particle density in the UL 217 | | | | Smoke Box for non-flaming cotton wick | 33 | | | Figure 8 – Cone Calorimeter sample holder | 35 | | | Figure 9 – Schematic of ASTM E 1354 cone calorimeter | 35 | | 15 | Figure 10 – Schematic of the gas effluent and smoke measurement system for the cone | | | | calorimeter | 37 | | | Figure 11 – Effective HOC (top) and peak HRR (bottom) for flaming combustion | 45 | | | Figure 12 – Smoke production for flaming combustion | 46 | | | Figure 13 – Mean particle diameter for flaming combustion | 47 | | 20 | Figure 14 – Mean specific particle count for flaming combustion | 48 | | | Figure 15 – Heat release rate per unit area and smoke particle size for flaming Douglas fir | | | | wood | 48 | | | Figure 16 – Heat release rate per unit area and smoke particle size for flaming | | | | heptane/toluene mixture | 49 | | 25 | Figure 17 – Heat release rate per unit area and smoke particle size for flaming HDPE | 49 | | | Figure 18 – Carbon dioxide yield for flaming combustion | 50 | | | Figure 19 – Carbon monoxide yield for flaming combustion | 50 | | | Figure 20 – Smoke production for non-flaming combustion | 51 | | | Figure 21 – Mean particle diameter for non-flaming combustion | 52 | | 30 | Figure 22 – Mean specific particle count for non-flaming combustion | 53 | | | Figure 23 – Carbon dioxide yield for non-flaming combustion | 54 | | | Figure 24 – Carbon monoxide yield for non-flaming combustion | 54 | | | Figure 25 – Schematic of NEBS calorimeter | 57 | | | Figure 26 – Schematic of the IMO calorimeter | 58 | | 35 | Figure 27 – Intermediate calorimeter evolved smoke and gas sampling cone and tube | 58 | | | Figure 28 – Intermediate calorimeter flaming mode sampling arrangement | 59 | | | Figure 29 – Intermediate calorimeter non-flaming mode sampling arrangement | 60 | | | Figure 30 – Photograph of test set-up for UL 217 smoldering test | 62
 | | Figure 31 – Schematic of smoke sampling for smoldering Ponderosa pine test | 62 | | 40 | Figure 32 – Heat (top) and smoke (bottom) release rates for heptane/toluene mixture | 64 | | | Figure 33 – Heat (top) and smoke (bottom) release rate for Douglas fir | 65 | | | Figure 34 – Heat (top) and smoke (bottom) release rate for newspaper | 66 | | | Figure 35 – Heat (top) and smoke (bottom) release for coffee maker | 67 | | | Figure 36 – Heat (top) and smoke (bottom) release for nylon carpet | 68 | | 45 | Figure 37 – Heat (top) and smoke (bottom) release for cotton/poly sheet wrapped PU | | | | foam | 69 | | | Figure 38 – Smoke release rate for bread in non-flaming combustion | 70 | |-----|--|-----| | | Figure 39 – Smoke release rate for PU foam in non-flaming combustion | 70 | | | Figure 40 – Smoke release for cotton/poly sheet wrapped PU foam in non-flaming | | | | combustion | 71 | | 5 | Figure 41 – Smoke particle data from the UL 217 smoldering Ponderosa pine test | 74 | | | Figure 42 – UL 217 smoldering Ponderosa pine particle size distribution | 75 | | | Figure 43 – Peak HRR for flaming combustion tests | 76 | | | Figure 44 – Peak SRR for flaming combustion tests | 76 | | | Figure 45 – Particle size distribution for flaming combustion of natural and synthetic | | | 10 | materials | 77 | | - 0 | Figure 46 – Particle size distribution for non-flaming combustion of natural and synthetic | | | | materials | 78 | | | Figure 47 – Average smoke particle diameters for flaming combustion tests | 79 | | | Figure 48 – Average smoke particle density for flaming combustion tests | 79 | | 15 | Figure 49 – Mean smoke particle diameter for non-flaming tests | 80 | | 10 | Figure 50 – Average particle count for non-flaming combustion tests | 81 | | | Figure 51 – Fire Test Room. Drawing not to scale. | 87 | | | Figure 52 – Smoke OBS for heptane/toluene mixture in flaming combustion | 90 | | | Figure 53 – Smoke OBS for newspaper in flaming combustion | 91 | | 20 | Figure 54 – Smoke OBS for Douglas fir in flaming combustion | 91 | | _0 | Figure 55 – Smoke OBS for coffee maker in flaming combustion | 92 | | | Figure 56 – Smoke OBS for PU foam in flaming combustion (35 kW/m ² radiant heating) | 92 | | | Figure 57 – Smoke OBS for PU foam (100×100 mm) with cotton-poly sheet in flaming | - | | | combustion | 93 | | 25 | Figure 58 – Smoke OBS for PU foam (150×150 mm) with cotton-poly sheet in flaming | ,,, | | | combustion | 93 | | | Figure 59 – Smoke OBS for nylon carpet in flaming combustion | 94 | | | Figure 60 – Photo and ionization alarm analog signals for flaming PU foam tests | 96 | | | Figure 61 – Photo and ionization alarm analog signals for flaming nylon carpet tests | 97 | | 30 | Figure 62 – Photo and ionization alarm analog signals for flaming Douglas fir test | 97 | | 30 | Figure 63 – Comparison of smoke particle size data for selected flaming test | 98 | | | Figure 64 – Mean smoke particle diameter and count for flaming Douglas fir tests | 100 | | | Figure 65 – Mean smoke particle diameter and count for flaming newspaper tests | 100 | | | Figure 66 – Mean smoke particle diameter and count for flaming heyspaper tests | 100 | | 35 | Figure 67 – Mean smoke particle diameter and count for flaming coffee maker tests | 100 | | 33 | Figure 68 – Mean smoke particle diameter and count for flaming PU foam (100×100 mm) | 100 | | | tests | 101 | | | Figure 69 – Mean smoke particle diameter and count for flaming PU foam (100×100×100 | 101 | | | mm) tests | 101 | | 40 | Figure 70 – Mean smoke particle diameter and count for flaming PU foam (150×150×150 | 101 | | 10 | mm) tests | 101 | | | Figure 71 – Mean smoke particle diameter and count for flaming nylon carpet tests | 101 | | | Figure 72 – OBS for Ponderosa pine in non-flaming tests | 101 | | | Figure 73 – OBS for bread in non-flaming tests | 105 | | 45 | Figure 74 – OBS for polyisocyanurate foam in non-flaming tests | 105 | | TJ | Figure 75 – OBS for PU foam in non-flaming tests | 106 | | | | 100 | | | Figure 76 – OBS for cotton sheet wrapped PU foam in non-flaming tests | 107 | |-----|--|-----| | | Figure 77 – OBS for polyester microfiber wrapped PU foam non-flaming tests | 107 | | | Figure 78 – OBS for nylon carpet in non-flaming tests | 108 | | | Figure 79 – OBS for polystyrene in non-flaming tests | 108 | | 5 | Figure 80 – Beam vs. MIC response: Ponderosa pine | 110 | | | Figure 81 – Beam vs. MIC response for PU foam in non-flaming combustion | 111 | | | Figure 82 – Beam vs. MIC response for cotton sheet wrapped PU foam | 112 | | | Figure 83 – Beam vs MIC response for polyester microfiber wrapped PU foam | 112 | | | Figure 84 – Beam vs MIC response for Polystyrene in non-flaming combustion | 113 | | 10 | Figure 85 – OBS changes in the test room for heptane/toluene mixture | 114 | | | Figure 86 – OBS changes in the test room for bread | 114 | | | Figure 87 – OBS changes in the test room for polyester microfiber wrapped PU foam | 115 | | | Figure 88 – OBS changes in the test room for cotton fabric wrapped PU foam | 115 | | | Figure 89 – Mean smoke particle diameter and count for Ponderosa pine in non-flaming | | | 15 | tests | 118 | | | Figure 90 – Mean smoke particle diameter and count for bread in non-flaming tests | 119 | | | Figure 91 – Mean smoke particle diameter and count for polyisocyanurate foam in non- | | | | flaming tests | 120 | | | Figure 92 – Mean smoke particle diameter and count for PU foam in non-flaming tests | 121 | | 20 | Figure 93 – Mean smoke particle diameter and count for PU foam in non-flaming tests | | | | (Data from Test 12261 were found to be suspicious and were not plotted) | 122 | | | Figure 94 – Mean smoke particle diameter and count for cotton fabric wrapped PU foam | | | | in non-flaming tests | 123 | | | Figure 95 – Mean smoke particle diameter and count for cotton-poly wrapped PU foam in | | | 25 | non-flaming tests | 124 | | | Figure 96 – Mean smoke particle diameter and count for polyester microfiber wrapped | | | | PU foam in non-flaming tests | 125 | | | Figure 97 – Mean smoke particle diameter and count for nylon carpet in non-flaming | | | | tests | 126 | | 30 | Figure 98 – Mean smoke particle diameter and count for polystyrene in non-flaming tests | 127 | | | Figure 99 – Specific extinction area for small-scale flaming and non-flaming combustion | 130 | | | Figure 100 – Mean particle diameter for small-scale flaming and non-flaming combustion | 130 | | | Figure 101 – Specific particle count for small-scale flaming and non-flaming combustion | 131 | | | Figure 102 – Mean particle diameters at an obscuration of 0.5 %/ft in the Fire Test Room | 132 | | 35 | Figure 103 – MIC signal versus particle size data for Fire Test Room flaming tests | 133 | | | Figure 104 – MIC signal versus particle size data for Fire Test Room non-flaming tests | 133 | | | Figure 105 – Analog ion signal versus particle size data for Fire Test Room flaming tests | 134 | | | Figure 106 – Analog ion signal versus particle size data for Fire Test Room non-flaming | 101 | | 4.0 | tests | 134 | | 40 | Figure 107 – Obscuration versus particle size data for Fire Test Room flaming tests | 135 | | | Figure 108 – Obscuration versus particle size data for Fire Test Room non-flaming tests | 135 | | | Figure 109 – Analog photo (scattering) signal versus particle size data for Fire Test Room | 100 | | | flaming tests | 136 | | 4 ~ | Figure 110 – Analog photo (scattering) signal versus particle size data for Fire Test Room | 100 | | 45 | non-flaming tests | 136 | | | Figure 111 – Small-scale smoke release rate versus Fire Test Room obscuration for | | |----|--|-----| | | flaming PU foam tests | 139 | | | Figure 112 – Intermediate-scale smoke release rate versus Fire Test Room obscuration | | | | for flaming heptane/toluene mixture tests | 139 | | 5 | Figure 113 – Intermediate-scale smoke release rate versus Fire Test Room obscuration | | | | for flaming nylon carpet tests | 140 | | | Figure 114 – Intermediate-scale smoke release rate versus Fire Test Room obscuration | | | | for flaming coffee maker tests | 140 | | | Figure 115 – IMO and Fire Test Room smoke particle mean diameter for flaming | | | 10 | heptane/toluene mixture tests | 141 | | | Figure 116 – IMO and Fire Test Room smoke particle mean diameter for flaming | | | | Douglas fir tests | 142 | | | Figure 117 – IMO and Fire Test Room smoke particle mean diameter for flaming | | | | newspaper tests | 142 | | 15 | Figure 118 – IMO and Fire Test Room smoke particle mean diameter for flaming PU | | | | foam tests | 143 | | | Figure 119 – IMO and Fire Test Room smoke particle mean diameter for flaming coffee | | | | maker tests | 143 | | | Figure 120 – Intermediate-scale and Fire Test Room smoke particle mean diameter for | | | 20 | non-flaming Ponderosa pine tests | 144 | | | Figure 121 – IMO and Fire Test Room smoke particle mean diameter for non-flaming | | | | bread tests | 145 | | | Figure 122 – IMO and Fire Test Room smoke particle mean diameter for flaming nylon | | | | carpet tests | 145 | | 25 | | | # TABLE OF TABLES | | Table 1 – Items commonly found in residential settings | 20 | |----|--|-----| | | Table 2 – Project test samples | 21 | | 5 | Table 3 – Sample description and material chemistry | 22 | | | Table 4 – Cone calorimeter test samples | 34 | | | Table 5 – Test parameters for cone calorimeter flaming mode tests | 39 | | | Table 6 – Test parameters for cone calorimeter non-flaming mode tests | 39 | | | Table 7 – Cone calorimeter combustibility data for small-scale flaming mode tests | 41 | | 10 | Table 8 – Cone calorimeter combustibility data for
small-scale non-flaming mode tests | 42 | | | Table 9 – Smoke particle and gas effluent data for small-scale flaming mode tests | 43 | | | Table 10 – Smoke particle and gas effluent data for small-scale non-flaming mode tests | 44 | | | Table 11 – Intermediate calorimeter test samples | 56 | | | Table 12 – Intermediate calorimeter sample exposure scenario | 61 | | 15 | Table 13 – Intermediate calorimeter combustibility results | 63 | | | Table 14 – Intermediate calorimeter smoke particle data | 72 | | | Table 15 – Maximum observed carbon monoxide and carbon dioxide concentrations | 73 | | | Table 16 – Test samples for UL 217 Fire Test Room Test tests | 83 | | | Table 17 – Fire Test Room Tests | 84 | | 20 | Table 18 – Data acquisition sampling intervals | 88 | | | Table 19 – Summary of obscuration for flaming tests | 89 | | | Table 20 – Flaming mode alarm response times | 95 | | | Table 21 – Smoke particle data at 0.5 %/ft and 10 %/ft OBS: flaming tests | 99 | | | Table 22 – Observed Fire Test Room test signals for flaming mode at 240 seconds | 102 | | 25 | Table 23 – Fire Test Room ceiling test signatures for flaming combustion tests | 103 | | | Table 24 – Summary of smoke obscuration for non-flaming tests | 104 | | | Table 25 – Non-flaming mode alarm response times | 109 | | | Table 26 – Observed UL 217 room test signals at ceiling location for non-flaming mode | | | | tests at 0.5 % /ft | 116 | | 30 | Table 27 – Observed UL 217 room test signals at ceiling location for non-flaming mode | | | | tests at 10 % Obs/ft | 117 | | | Table 28 – UL 217 Fire Test Room ceiling test signatures for non-flaming combustion | | | | tests | 128 | | | Table 29 – Theoretical smoke particle dependency for traditional smoke sensor | | | 35 | technologies | 129 | | | Table 30 – Fire Test Room alarm trigger times | 137 | | | Table 31 – Influence of scale on mean smoke diameter | 138 | | | Table 32 – Influence of heating mode on smoke characteristics: non-flaming | 138 | # **NOMENCLATURE** # Acronymns Description Organizations ASTM American Standards for Materials and Testing FPRF Fire Protection Research Foundation NFPA National Fire Protection Association NIST National Institute of Standards and Technology UL Underwriters Laboratories Inc. # Equipment | DMA | Dynamic Mobility Analyzer (part of WPS spectrometer) | |------|--| | FTIR | Fourier Transform Infrared Spectrometer | | LPS | Light Particle Spectrometer (part of WPS spectrometer) | | MIC | Measuring Ionization Chamber | | TGA | Thermogrametric Analyzer | | Notation | Description | Units | |----------------|---|---------------------------| | α | Ionization chamber physical characteristics (constant) | S | | β | Attachment coefficient of air-molecule ions to the soot particles | s^{-1} | | CO | Carbon monoxide | | | CO_2 | Carbon dioxide | | | C_s | Smoke concentration | kg/m ³ | | D | Ion diffusion coefficient | cm^2/s | | d_{m} | Mean smoke particle diameter for one WPS Spectrometer scan | 10^{-6} m | | D_{m} | Average smoke particulate diameter over the duration of the test | 10^{-6} m | | HOC | Heat of combustion | kJ/g | | HDPE | High density polyethylene | | | HRR | Heat release rate | kW or | | 0 | | kW/m ² | | ℓ | Path length | m or ft | | n _m | Mean smoke particle count density for one WPS Spectrometer scan | cc
cc ⁻¹ | | $N_{ m m}$ OBS | Average particle count density over the duration of the test
Smoke obscuration (UL 217 definition) | cc | | ODS
OD | Optical density | | | | | kW or | | Peak HRR | Maximum heat release rate for the duration of the test | kW/m^2 | | Peak SRR | Maximum smoke release rate for the duration of the test | m^2/s | | ppm | parts per million | | | PU | Polyurethane | | | SRR | Smoke release rate | m^2/s | | T | Ceiling temperature in Fire Test Room | $^{\mathrm{o}}\mathrm{C}$ | | Vel. | Velocity measured in Fire Test Room | m/s | | | | | 5 10 15 20 25 30 35 40 45 # SMOKE CHARACTERIZATION PROJECT: FINAL REPORT # INTRODUCTION Residential smoke alarms provide an important notification to individuals within a residential setting that there is a presence of smoke and/or fire. Fires and incipient fires (non-flaming phase) provide several cues for detection equipment. These include smoke particulates, heat, and gas effluents (*e.g.* CO, CO₂). Current smoke alarms primarily utilize two types of detection technologies: photoelectric or ionization. The photoelectric type has a light source and detects the scattering or obscuration of light caused by smoke particulates. The ionization type detects changes in local ionization field within the detection chamber resulting from the presence of burning materials. Both types of alarms activate when a set threshold is reached. Over three decades ago following a seminal research study to develop data on smoke alarm performance and location requirements for the alarms ^{1,2} known as the Indiana Dunes investigation. The use of smoke alarms began to increase. In the Indiana Dunes study, tests were conducted in actual homes with representative sizes and floor plans, utilized simulated furniture component mock-ups, actual furnishings and household items for fire sources, and tested actual smoke alarms sold in retail stores. That report concluded that smoke alarms of either photoelectric or ionization type generally provided the necessary escape time for different fire types and locations. However, materials used in this investigation were not characterized for their physical and chemical properties. There were several findings worth noting: (i) smoke particulates from flaming and non-flaming fire provide different smoke signatures; (ii) detection technologies (ionization vs. photoelectric) respond differently to flaming and non-flaming smoke particulates; and (iii) the location of the alarms had a significant influence on the safe egress time. The Indiana Dunes investigation contributed to the ongoing development of a smoke alarm performance standard (UL 217³) by Underwriters Laboratories Inc. (UL). The development of this standard accelerated the use of smoke alarms in residential setting such that smoke alarms are now found in more than 90 % of residential structures in the USA. In the UL certification program smoke alarm models are evaluated for response to three flaming fire tests (wood, paper, and heptane/toluene) and one smoldering smoke test (Ponderosa pine). The materials used for these tests are intended to represent fuels commonly found in buildings in the USA, and produce gray and black smoke during either flaming or smoldering conditions. The non-flaming test represents the basic smoke profile that occurs during a typical slow non-flaming cushion fire. Thus, the UL performance tests assess the ability of an alarm to respond to several different fire sources. The UL standard and the Indiana Dunes test also led to the development of a new national code (NFPA 72⁴). Statistics⁵ developed by National Fire Incident Reporting System (NFIRS) provide evidence that smoke alarms have a significantly beneficial impact towards preventing fatalities from fires. It has been estimated that installation of smoke alarms achieves a 40-50% reduction in the fire death rate relative to number of fires. However, over a period from 1996 to 1998, data⁶ show that smoke alarms did not operate in 22% of the residential structure fires involving one and two-family homes and apartments. In general, the fire data shows that the number of fatalities increases when smoke alarms are either absent or fail to operate. Poor maintenance, disabling of 30 alarms (*e.g.*, due to nuisance alarms), and inability for the working alarms to trigger in sufficient time (*i.e.*, respond to smoke particulate) are some of the reasons for the inability of smoke alarms to provide sufficient time to execute an evacuation plan. - Substantial changes have occurred in the typical household since the Indiana Dunes study. Residential settings are now larger, with more synthetics, and contain a wide variety of manufactured products that are driven by consumer demand. Synthetic materials are now the norm with regards to textiles, thermoplastic enclosures and engineered materials. This has been accelerated by the global petrochemical and polymer industry that has exponentially advanced since the mid 1940s. With the advent of global manufacturing and shipping, these products are now manufactured and distributed throughout the world. In contrast, materials derived from natural processes, such as photosynthesis and metabolism, are less common on a percentage basis. - It is thought that synthetic materials currently found in the home tend to ignite and burn faster than materials used in the original study and this may be explained by analyzing the chemical structures of the synthetic and natural materials and investigating their modes of decomposition in a fire scenario. Accelerated decomposition is expected to result in faster growing fires and therefore an overall reduction of safe egress time. At the same time there have also been advances in fire retardant additives and compounding technology thereby improving material fire resistance. This would result in longer period of non-flaming decomposition of materials, especially with smaller ignition sources. These changes in materials are expected to alter the chemistry and the nature of smoke particulates, heat and gas component signatures. It has been suggested that non-flaming material decomposition also generate more carbon monoxide and other gases that can lead to incapacitation before occupants can respond to the smoke alarm. The influence on smoke alarm response to changes in available materials was investigated in a recent study by NIST⁷. This work followed a design similar to that of the Indiana Dunes
investigation. Tests were conducted in actual homes with representative sizes and floor plans, utilized actual furnishings and household items for fire sources, and tested commercially available smoke alarms. However, as in the Indiana Dunes investigation, the materials of these furnishings were not physically or chemically characterized. - NIST concluded that smoke alarms, of either photoelectric or ionization type, installed on every building level generally provided the necessary escape time for different fire types and locations though significant differences were measured between the response times of photoelectric and ionization alarms to flaming and non-flaming fires. Adding smoke alarms in bedrooms lengthened the escape time, especially for non-flaming fires. The main difference with the NIST study and the previous Indiana Dunes investigation is that the calculated safe egress time was consistently shorter and the fire growth rates were faster. In addition to developing smoke alarm performance data, the NIST study also measured smoke particle size distribution and components of gas effluents from the fire tests but did not characterize the materials. - The influence of material chemistry on smoke production is significant. Except for noncombustible materials (for example metals, minerals, glasses, ceramics), the vast majority of materials found in residential settings are carbonaceous and thus, susceptible to decomposition and burning. The combustion behavior of carbonaceous materials (ignition, heat release, smoke release) with attendant softening, melting and liquefaction, and charring is dictated by chemistry. Polymeric materials (either natural or synthetic) have chemical structures and morphology that affect degradation, heat release and smoke production. In general, synthetic materials are chemically less complex than natural materials as they are derived from monomers from crude oil (ethylene, propylene, acetylene, styrene, vinyl chloride, acrylic acid, acrylonitrile and so on). Natural materials have polymeric structures that are highly complex linear and crosslinked structures (carbohydrates, proteins, glycerides, etc.) and tend to char rather than soften and liquefy. 10 5 Despite significant advances in the knowledge of alarm performance with typical products found in residential settings gained from the NIST study, it was determined that further study was needed to develop combustibility and smoke characteristics for a wider range of synthetic materials and natural products found in residential settings. These materials also need to be fully characterized for their physical and chemical composition as well their combustibility behavior. 15 20 25 Thus, the current research project was initiated to fully characterize the products of combustion for both the flaming and non-flaming modes on a variety of materials and products commonly found in residential settings. The study would also take advantage of advances in the smoke particle and gas effluent characterization technology that was not previously conducted. # **OBJECTIVES** The objectives of this research investigation were as follows: 1. Develop smoke characterization analytical test protocols using flaming and non-flaming modes of combustion on selected materials found in residential settings; 2. Using materials from the analytical smoke program, develop smoke particle size and count distribution data and smoke profiles in the UL 217/UL 268 Fire Test Room for both flaming 30 and non-flaming modes of combustion. - 3. Provide data and analysis to the fire community for several possible initiatives: - Develop recommendations to change the current residential smoke alarm standard (UL 217). - Development of new smoke sensing technology. - Provide data to the materials and additives industries to facilitate new smoke suppression technologies and improved end products. 40 # TECHNICAL PLAN A technical plan was developed to meet the project objectives as following: - Task 1 Selection of test samples - Task 2 Develop smoke characterization analytical test protocol using non-flaming and flaming modes of combustion - Task 3 Develop smoke profiles and particle size and count distributions in the UL 217/UL 268 Fire Test Room - Task 4 Correlate analytical data and performance in the UL 217/UL 268 Fire Test Room - Task 5 Identify future considerations - Task 6 Develop Final Report - The results of this investigation (Task 6) are described herein. 15 # TASK 1 – SELECTION OF TEST SAMPLES #### TASK OBJECTIVES The objectives of this task were as follows: - Survey materials and products in contemporary residential settings - Select materials for the research investigation - Procure samples - Document and characterize the samples 10 15 5 # REVIEW, SELECTION AND PROCUREMENT OF MATERIALS AND PRODUCTS IN RESIDENTIAL SETTING An informal review of typical products and materials found in contemporary residential settings was performed to assist in the selection of test samples for investigation in this study. A list of typical items and their corresponding combustible base materials is presented in Table 1. Table 1 – Items commonly found in residential settings | Residential Area | Common Items | Common Base Materials | |-------------------------|-----------------------------------|-------------------------------------| | | Appliance wiring | Flexible PVC (plasticized) | | | Bed clothing | Cotton, Polyester, Acrylic, Blends | | | Candles | Hydrocarbon wax, Cotton wick | | | Carpeting | Polyolefin, Nylon, Polyester | | | Drapes and blinds | Cotton, Linen, Wood, PVC | | | Mattress | Polyurethane foam, Cotton, | | | | Polyester | | Bedroom and Living Room | Paper products | Paper | | Bedroom and Living Room | Plastic enclosures for electrical | Polyolefin, ABS, Nylon | | | products | | | | Upholstered furniture | Polyurethane foam, Polyester, | | | | Cotton, Wood | | | Wallpaper | Paper, PVC plastisol, Polyacrylates | | | | coatings | | | Wood furniture | Wood, Polyurethane, Cotton, | | | | Polyester, Adhesives | | | Appliance enclosures | Polyolefins, ABS, Polycarbonate | | | Appliance wiring | Flexible PVC (plasticized) | | | Cabinets | Wood, MDF, Adhesives | | Kitchen | Counter tops | Laminates, Acrylics, Wood | | Kitchen | Food containers | Polyolefins, PVDC | | | Foods | Fats, Oils, Carbohydrates, etc. | | | Wallpaper | Paper, PVC plastisol, Polyacrylates | | | | coatings | | | Paints | Acrylic latex, Oil, Polyurethane, | | Storage Areas | | Thinner | | Storage Areas | Fuels | Hydrocarbons | | | Packaging materials | Paper, Polystyrene, Starch | Representative test samples were selected based upon the prevalence of items in residential settings, the chemistry of their base material components, and their role in residential fires. All of the selected materials were procured from commercial sources. Where the selected material was a composite item such as a mattress, individual components of the final item were also investigated to provide a connection between the components and the end product. The selected materials and UL 217 test samples are listed in Table 2 along with their corresponding base material description. **Table 2 – Project test samples** | Residential Item Samples | | Material Description | | |-----------------------------|----------------------|---|--| | Appliance wiring lamp cord) | | Duplex wire (16 gauge, stranded copper), brown PVC insulation | | | | | 12 cup capacity; atactic polypropylene housing, PVC wire | | | Mattress | Mattress | Twin size, no fire barrier | | | Mattress components | Cotton batting | 7 mm thick; 0.7 kg/m ² | | | (from mattress) | Polyurethane foam | 25 mm thick; 1.2 kg/m ² | | | | Pillow | Queen size; white Cover: 70% polyester/30% cotton Fill: 100% polyester with silicone finish | | | Bed/Upholstered | Cotton sheeting | White; plain weave; 102 g/m ² (CA TB 117 sheeting) | | | furniture cover | Cotton/Poly sheeting | White; plain weave; 50:50 blend; 763 g/m² (CA TB 117 sheeting) | | | | Polyester sheeting | White, plain weave; 790 g/m ² microfiber | | | | | White, Plain weave, 763 g/m ² | | | Carpeting | Nylon | Nylon 6 yarns; Polypropylene backing; 3.0 kg/m² finished product | | | | Polyester | Polyester yarns; 2.7 kg/m ² finished product | | | | Bread | Wonder® white | | | Cooking material | Cooking oil | Wesson Vegetable oil (polyunsaturated oil) | | | and fuels | Lard | Natural; Saturated fat | | | | Heptane | Flammable liquid (represents aliphatic chemistry) | | | Insulation | Polyisocyanurate | ½ inch thick; 43 kg/m³ | | | Plastic enclosures | HDPE sheet | 6 mm thick; 930 kg/m ³ | | | | Cotton wick | Diameter: 4.3 mm; Weight: 7.2 g/m | | | | Douglas fir | $6 \times 6 \times 2$ -1/2 inch; Weight: 450 g | | | UL 217 Test sample | Ponderosa pine | $3 \times 1 \times \frac{3}{4}$ inch stick, 10 sticks weighin g 160g | | | | Newspaper | Black print only, 42.6 g. of ¼ inch wide strips | | | | Heptane/Toluene | 30 mL Heptane and 10 mL Toluene (ACS reagent grade) | | Table 3 describes the material chemistry of the test samples⁸. A cross-reference code assigned to natural (N) and synthetic (S) materials is included for reference to additional technical descriptions found in Appendix A. Table 3 – Sample description and material chemistry | Sample Description | Reference
Code | Material Chemistry |
--|-------------------|--| | Lamp wire – compounded PVC | S20 | Flexible PVC is produced by the incorporation of 20-60% by weight aromatic or aliphatic ester plasticizers in the PVC powder. This "plasticization" produces compounds with exceptional flexibility, toughness and weatherability. Typical aromatic plasticizers are based upon terephthalic acid (di-carboxylic acid) or trimellitic acid (tricarboxylic acid). Alcohols used in these plasticizers usually contain from 8 to 16 carbon atoms. Elemental composition – C, H, O; structure – aromatic or aliphatic depending upon type of acid used. | | Coffee maker –
Polypropylene | S14 | Polymers based on the polymerization of propylene (CH ₂ =CHCH ₃), or copolymers with other unsaturated monomers. PP polymers and copolymers have a range of properties due to factors, such as cross-link density, molecular weight, degree of branching, incorporation of co-monomers, etc. Elemental composition – essentially C, H depending upon type and percentage of co-monomers; structure – aliphatic. | | Mattress – Combination of cotton, polyester batting, and polyurethane foam N4 S10 S16 N4 S10 S16 Cotton - Staple fiber consisting primarily of cellulose (88-other natural-derived aliphatic organic compounds (C, H, Cellulose is a natural carbohydrate polymer (polysaccharic consisting of anhydroglucose units joined by an oxygen lin form essentially linear high molecular weight chains. Polyester - A generic term for commercially available text thermoplastic products based upon ester polymers with the characteristic linkage (R'-COO-R") where R or R" can be hydrocarbon groups. Ester polymers are produced by either condensation reaction of dicarboxylic acids with dihydrox or the reaction of lactones (cyclic esters) or hydroxy-carbor Polyester textiles are usually composed of PET – polyethy terephthalate. PET is formed by the reaction of terephthalic (aromatic compound) and ethylene glycol (aliphatic comp Elemental composition – C, H, O; structure – aliphatic and | | Cotton - Staple fiber consisting primarily of cellulose (88-96%) with other natural-derived aliphatic organic compounds (C, H, O). Cellulose is a natural carbohydrate polymer (polysaccharide) consisting of anhydroglucose units joined by an oxygen linkage to form essentially linear high molecular weight chains. Polyester - A generic term for commercially available textile and thermoplastic products based upon ester polymers with the characteristic linkage (R'-COO-R") where R or R" can be various hydrocarbon groups. Ester polymers are produced by either the condensation reaction of dicarboxylic acids with dihydroxy alcohols or the reaction of lactones (cyclic esters) or hydroxy-carboxylic acids. Polyester textiles are usually composed of PET – polyethylene terephthalate. PET is formed by the reaction of terephthalic acid (aromatic compound) and ethylene glycol (aliphatic compound). Elemental composition – C, H, O; structure – aliphatic and aromatic. | | Mattress – Cotton batting | N4 | See Cotton (N4) | | Mattress – Polyurethane foam | S16 | See Polyisocyanurate rigid foam (S16) | | Pillow - Cover: cotton/ polyester blend - Fill: polyester | N4, S10 | See Cotton (N4)
See Polyester (S9) | | Cotton sheeting | N4 | See Cotton (N4) | | Cotton/Polyester sheeting | N4, S10 | See Cotton (N4)
See Polyester (S9) | | Polyester microfiber sheeting | S10 | See Polyester (S9) | | Sample Description | Reference
Code | Material Chemistry | | |-----------------------------------|-------------------|--|--| | Rayon fabric | S23 | Generic name for a manufactured fiber composed of regenerated cellulose in which >15% of hydroxyl substituents have been replaced by chemical modification (for example by acetate groups). The fiber ignites and burns readily. Chemical composition – C, H, O; structure – aliphatic | | | Carpeting – Nylon 6 | S7 | Generic name for a family of polyamide polymers characterized by the presence of an amide group (R'-CONH-R") where R and R" are various hydrocarbon groups. As with polyesters, nylons are used in various applications, such as textiles and structural housings. The nylon properties are dictated by the various monomers used in the polymerization and subsequent compounded fillers that may be incorporated into the structure in post processing steps. Nylon 6 is formed from the homopolymerization of caprolactam. Chemical composition – C, H, O, N; structure – aliphatic | | | Carpeting –
Polyester | S10 | See Polyester (S9) | | | Bread | N1 | Composed primarily of starch, sugar, fats and oils. | | | Cooking oil | N13 | Edible oils extracted from the seeds, fruit or leaves of plants.
Generally considered to be mixtures of glycerides (safflower, sunflower, peanut, walnut, etc.). | | | Polyisocyanurate rigid foam | S17 | Rigid polyurethane or polyisocyanurate foams have a high cross-link density. Crosslinking is achieved by the ratio of co-monomers and reactive group functionality. One example of rigid foam is produced by MDI (diphenyl methane diisocyanate), water, catalyst and blowing agents. Water readily reacts with isocyanates to form amine groups, which further react to form urea linkages (R-NH-CO-NH-R) in the polymer structure. Rigid foams typically have a close-cell structure and more resistant to degradation (liquefaction) due to the high cross-link density. Elemental structure – C. H. O. N; structure – aromatic | | | Plastic enclosure –
HDPE sheet | S11 | Polyethylene (PE) is based on the polymerization of ethylene (CH ₂ =CH ₂). PE polymers can have a range of properties due to factors, such as cross-link density, molecular weight, degree of branching, incorporation of co-monomers, etc. High density polyethylene is characterized by a linear structure and high molecular weight. Elemental composition – essentially C, H depending upon type and percentage of co-monomers; structure – aliphatic. | | | Cotton wick | N4 | See Cotton (N4) | | | Douglas fir | N15 | Wood is typically composed of 40-60% cellulose and 20-40% lignin, together with gums, resins, variable amounts of water and inorganic matter. | | | Ponderosa pine | N15 | See Wood (N16) | | | Newspaper | N8 | A processed product of cellulosic fibers primarily made from softwoods. Carbon black is used in the printing ink. | | | Heptane/Toluene | S5
S24 | Heptane is a 7-carbon, hydrocarbon liquid with the formula C_7H_{16} Toluene (methyl benzene) is a 7-carbon aromatic hydrocarbon liquid composed of a 6-membered aromatic ring (benzene $-C_6H_6$) with an attached methyl (-CH ₃) group. | | ### **EXPERIMENTAL** The selected plastics materials were characterized for their chemistry by FTIR, and the TGA for their thermal decomposition profile. - 5 **FTIR** Infrared spectral response of the materials was characterized in the solid-state using a Nicolet Nexus 470 FTIR with a Golden Gate KRS-5 diamond ATR accessory. Samples were scanned from 400 to 4000 cm⁻¹ wavenumber at a 4 cm⁻¹ resolution; 32 scans were averaged per recorded spectra. - 10 **TGA** Thermal decomposition of the materials were characterized using a TA Instruments model Q500 TGA with an evolved gas analysis (EGA) furnace. Samples weighing between 10 to 50 milligrams were heated from 40 to 825 °C at 20 °C/min under a 90 mL/min dry air flow rate. ### 15 **RESULTS** The material characterization results are provided along with photographs in Appendix B. # TASK 2 – DEVELOP SMOKE
CHARACTERIZATION ANALYTICAL TEST PROTOCOL USING FLAMING AND NON-FLAMING MODES OF COMBUSTION ### 5 TASK OBJECTIVES The objectives of this task were as follows: - Develop sampling method for smoke particle size and gas effluent analysis - Develop smoke particle size and count distribution data from UL 217 *Sensitivity Test* (Smoke Box) - Develop combustibility, smoke particle size and gas effluent data using small and intermediate scale tests - Develop flaming and non-flaming scenarios for potential use in Task 3 UL 217/UL 268 Fire Test Room tests ## 15 10 # SMOKE CHARACTERIZATION # **Equipment** A smoke particle analyzer and a gas FTIR analyzer were used to characterize the smoke particle size and gas effluents. 20 25 30 35 **Smoke Particle** - Smoke particle size and count distribution was characterized using a Model WPS 1000XP wide range particle size spectrometer from MSP Corporation (WPS spectrometer). The WPS spectrometer combines laser light scattering, electrical mobility and condensation particle counting technologies in a unique, single instrument with the capability of measuring the concentration and size distribution of aerosol particles ranging from 10 nm to 10,000 nm (0.01 μm to 10 μm) in diameter. The instrument divides a 1 Liter/min sample flow between the dynamic mobility analyzer (DMA) and the light particle spectrometer (LPS) modules to develop the particle size distribution. The LPS module is sensitive to particle sizes greater than 200 nm (0.2 μm) whereas the DMA module is sensitive to particle sizes ranging from 10 nm to 500 nm (0.01 μm to 0.50 μm). The instrumentation measurement sensitivity is limited to a particle concentration not exceeding 2×10^7 particles/cc. **Effluent Gas Composition -** Gas effluent composition was characterized using a MIDAC #I 1100 Fourier Transform Infrared (FTIR) Spectrometer equipped with a 10 meter path length optical cell. The UL FTIR equipment has gas calibration library to calculate the concentration of the key gas components detected. The instrument has a measurement range of 600 to 4000 cm⁻¹ wavenumber and a resolution of 0.5 cm⁻¹. # **Measurement Method** Smoke samples were extracted from the respective test apparatus for particle size distribution and effluent gas composition analyses as depicted in Figure 1. The smoke samples were diluted with nitrogen gas (UHP grade, 99.999%) as necessary to prevent saturation of the detection instrument. The sample flow and the nitrogen gas flows were controlled using rotameters. # **Extracted smoke sample** Figure 1 – Schematic of the sampling method 5 **Smoke Particle -** Particle sizes were measured by the DMA module at a rate of 2 seconds per size interval (bin). For the data reported herein, the DMA analyzer was set to obtain data for 24 size intervals resulting in an ensemble measurement time of 48 seconds. Particle size measurements by the LPS module are instantaneous, however the recorded count is an average over the 48 second ensemble measurement time. The analyzer was purged between successive ensemble measurements resulting in subsequent measurements being collected at 67 second intervals. **Effluent Gas Composition -** Infrared spectra of the effluent gas were continuously collected at 15 second intervals. Each spectrum was based on the signal average of 8 individual scans at a resolution of 0.5 cm⁻¹. Prior to testing, a background reference spectrum was collected. The background reference spectrum was based on the signal average of 32 individual scans at a resolution of 0.5 cm⁻¹. ## **Smoke Particle Analysis** 15 20 In order to interpret collected smoke particle data, a correlation based on Beer's Law was developed for smoke obscuration and smoke particle size and count. Beer's Law as applied to smoke relates optical density per unit path length to smoke concentration as shown in Eq. 1. $$\frac{\mathrm{OD}}{\ell} \propto \mathrm{C_s}$$ Where OD is the optical density, ℓ is path length, and C_s is the smoke concentration at a given time. The smoke concentration is related to the smoke number density as shown in Eq. 2. $$C_s \propto \sum n_i \cdot d_i^3$$ Eq. 2 Where n_i, and d_i are the number count (density) and particle diameter for a given particle size i. Thus a relationship between optical density per path length and the number count at a given time may be established as described in Eq. 3. $$\frac{\text{OD}}{\ell} \propto \sum_{i} n_{i} \cdot d_{i}^{3}$$ Eq. 3 The following notation is used in the remaining body of this report to distinguish the three levels of particle data collected on the WPS spectrometer: n_i, d_i individual bin size data 5 n_m , d_m mean ensemble data (the arithmetic mean of the 24 bins of data measured per ensemble) such that: $$n_{\rm m} = \frac{\sum_{i=1}^{24} n_i}{24}$$ Eq. 4 $$d_{m} = \frac{\sum_{i=1}^{24} n_{i} \cdot d_{i}}{\sum_{i=1}^{24} n_{i}}$$ Eq. 5 10 N_m , D_m time averaged mean ensemble data (the arithmetic mean of all measured ensembles) such that: $$N_{m} = \frac{\sum_{t=0}^{\text{finish}} n_{m}}{\text{number of scans}}$$ Eq. 6 $$D_{m} = \frac{\sum_{t=0}^{\text{finish}} d_{m} \cdot n_{m}}{\sum_{t=0}^{\text{finish}} n_{m}}$$ Eq. 7 15 20 # **Effluent Gas Analysis** A simple mixing model was used to deconvolute the effects of the FTIR gas cell retention time on the measured effluent gas concentrations. The relevant quantities are the fixed volumetric flow rate, $\dot{v}_{in} = \dot{v}_{out} = \dot{v}$, of the effluent gas sample through a well-mixed controlled volume V_o (the FTIR cell) at atmospheric pressure and a temperature of 120 °C. The mass flow rate for a given effluent gas component i leaving the control volume at constant air density? is: $$\dot{m}_{i,\text{out}} = \frac{d(\rho V[i])}{dt} = \rho[i] \frac{dV}{dt} + \rho V \frac{d[i]}{dt} = \rho[i]_{\text{out}} \dot{v} + \rho V \frac{d[i]}{dt}$$ Eq. 8 The mass flow rate for the given component i entering the control volume is: $$\dot{m}_{i,int} = \frac{d(\rho V[i])}{dt} = \rho[i] \frac{dV}{dt} + \rho V \frac{d[i]}{dt} = \rho \dot{v}[i]_{in}$$ Eq. 9 since d[i]/dt = 0 for the incoming gas species at $[i]_{in}$. The mass balance for the gas is: $$\dot{\mathbf{m}}_{i,in} - \dot{\mathbf{m}}_{i,out} = 0$$ Eq. 10 Combining Eq. 8, Eq. 9, and Eq. 10 results in the deconvoluted incoming gas concentration: $$[i]_{in} = \tau \frac{d[i]}{dt} + [i]_{out}$$ Eq. 11 such that the FTIR gas cell retention time τ is defined as $\dot{v}/\,V_{o}.$ The following values were used for the calculations: \dot{v} = measured FTIR sample flow rate V_o = FTIR cell volume = 2 liters ### CHARACTERIZATION OF SMOKE IN UL 217 SENSITIVITY TEST # **Introduction** - The UL 217 Sensitivity Test (Section 37) is used to determine the relative sensitivity of smoke alarms to smoke/aerosol buildup. In this test a smoke alarm is enclosed in a sealed case with a constant re-circulating airflow and subjected to a prescribed rate of smoke/aerosol buildup. The smoke alarm must operate within specified visible smoke obscuration value between 0.5 and 4.0 %/ft, and MIC signal 93 to 37.5 pA. - Analysis of smoke generated during UL 217 Sensitivity Tests was used to (i) develop smoke particle size data for the reference smoke alarm test; (ii) compare smoke particle size to obscuration data; and (iii) develop understanding of smoke aggregation as a function of test time. # **Experimental** UL 217 Sensitivity Tests were conducted in accordance with Section 37 of UL 217 Single and Multiple Station Smoke Alarms using Underwriters Laboratories' UL 217 Sensitivity Test case (smoke box). Aerosol buildup, by smoke generated by a non-flaming cotton wick, followed the relationship between the MIC (Electronikcentralen Type EC 23095) output and the percent light transmission remains within the Beam and MIC curves illustrated in UL 217 (Figures 37.1, and 37.2). The air velocity in the test compartment was maintained at 32 +/-2 fpm (0.16 +/-0.001 m/s). A photograph of the UL 217 Smoke Box is shown in Figure 2; detailed descriptions of the smoke box assembly are available in the UL 217. Figure 2 – UL 217 Smoke Box Smoke particle size and count density was characterized using the WPS spectrometer. The sampling was accomplished by inserting a 6.25 mm O.D. conductive silicone tube 90 mm into the Smoke Box from the top. Thus, the sample point was located in the center of the flow path. The other end of the conductive tubing was connected directly to the WPS Spectrometer. The collected smoke sample was not diluted with nitrogen as relatively low concentrations of smoke were anticipated. The schematic of the WPS connected to the Smoke Box is presented in Figure 3. 5 Figure 3 – WPS Spectrometer connected to the UL 217 Smoke Box Prior to testing, the Smoke Box was exhausted and a background check was conducted with the WPS spectrometer to ensure low particle count density (less than 10³ particle/cc). The test was initiated after igniting the cotton wick, placing it in the sample holder (Figure 2), and closing the lid. The data acquisition for both the smoke box and the WPS spectrometer were then initiated simultaneously. 15 A total of two tests were conducted and both were terminated after approximately 15 minutes. # Results The mean smoke particle diameter (d_m) and mean smoke particle count (n_m) for the non-flaming cotton wick are plotted as a function of test time in Figure 4 for both of the test runs. The results from the two tests show repeatability of particle measurements over the duration of the tests. Figure 4 - UL 217 Smoke Box mean smoke particle size diameter for non-flaming cotton wick Smoke particle count was separated into three relative size groups to differentiate the population of small, medium, and large particles. The 0.03 to 0.109 µm range characterizes small particles, 0.109 to 0.500 µm range for medium particles, and 0.500 to 10 µm range for large particles. Relative particle size counts
plotted in Figure 5 indicate that over time there is a gradual increase in the number of large particles and a gradual decrease in small particles. Aggregation of smaller particles into fewer larger particles is a potential explanation for the observed phenomenon. Figure 5 - UL 217 Smoke Box relative smoke particle count for non-flaming cotton wick 5 15 Particle size density, $\sum n_i \cdot d_i^3$, was calculated for each WPS spectrometer measured particle ensemble data. This calculated data was plotted against optical density per path length calculated from the measured smoke obscuration data and averaged over the same time period as the smoke particle ensemble data. The results, depicted in Figure 6, show agreement with the expected relationship described in Eq. 3. Figure 6 – Relationship between smoke particle size and optical density (UL 217 Sensitivity Test) for non-flaming cotton wick The MIC response is related to the physical characteristics of the ionization chamber α and the attachment coefficient of air-molecule ions to the soot particles β such that $\beta = 2\pi D \cdot d_m$, where D is the ion diffusion coefficient. Thus MIC response is related to the product of particles count and diameter as shown in Eq. 12. $$\Delta$$ MIC ~ $d_m \cdot n_m$ Eq. 12 The MIC data were averaged over the sampling time of the particle analyzer and the number density and diameter product was plotted on the y-axis as shown in Figure 7. The data shows the linear relationship between the particle density and the MIC signal as expected from Eq. 12. Figure 7 – Relationship between the MIC signal and particle density in the UL 217 Smoke Box for non-flaming cotton wick ### **SMALL-SCALE TESTS** # Introduction 5 10 The ASTM E1354 cone calorimeter was selected to investigate the combustion of various materials on a small-scale because it can simulate well-ventilated, early stage fires and allows control of the heating conditions leading to thermal decomposition and ignition of the test sample. In this portion of the investigation, solid and liquid test samples were evaluated under flaming and non-flaming combustion conditions. # **Test Samples** Test samples were selected from the list in Table 2 and included both natural and synthetic materials with different chemical structures. The selected samples are presented in Table 4. | Table 4 – | Cone | calorimeter | test | samples | |-----------|------|-------------|------|---------| | | | | | | | Test Sample | Comment | | | |--------------------------------|--|--|--| | 3:1 Heptane/Toluene mixture | UL 217 test material – mixture of short straight chain and | | | | 3.1 Heptane/Toluelle Illixture | simple aromatic hydrocarbon molecules | | | | Douglas fir | UL 217 test material | | | | Newspaper | UL 217 test material | | | | Ponderosa pine | UL 217 test material | | | | Heptane | Hydrocarbon liquid – short straight chain hydrocarbon | | | | HDPE | Polyolefin plastic – long straight chain hydrocarbon | | | | Bread | Potential nuisance source | | | | Lard | Used in cooking; Potential nuisance source | | | | Cooking oil | Hydrocarbon liquid – "intermediate" length hydrocarbon | | | | Mattress composite | Natural and synthetic materials; Commonly found in home | | | | wattiess composite | furnishings | | | | Mattress PU foam | Synthetic; Flexible, open cell structure; Commonly found in | | | | | home furnishings | | | | Cotton batting | Natural material; Commonly found in home furnishings | | | | Polyester pillow stuffing | Aromatic; Commonly found in home furnishings | | | | CA TB 117 50:50 Cotton/ | Natural and synthetic materials blend; Commonly found in bed | | | | Polyester blend fabric | clothing and apparel | | | | Rayon fabric | Synthetic; Commonly found in apparel | | | | Nylon carpet | Synthetic; Commonly found as a flooring product | | | | PET carpet | Synthetic; Commonly found as a flooring product | | | | Polyisocyanurate insulation | Synthetic; Rigid, closed cell structure; Commonly found as | | | | foam | insulation | | | | PVC wire | Common electrical wiring | | | 15 20 Solid test specimen measuring 100×100 mm square were cut and tested in a horizontal orientation using an edge frame sample holder with a restraining grid (HEG) such that the intended outer surface of the material was exposed to the applied radiant heat flux. Liquid samples were tested in 50 mL quantities using a glass Petri dish with a surface area of 0.0061 m². Examples of a solid and liquid sample are presented in Figure 8. Figure 8 - Cone Calorimeter sample holder # **Experimental** 5 **Cone Calorimeter** - Cone calorimeter tests were conducted in accordance with test method ASTM E1354 Standard Test Method for Heat and Visible Smoke Release Rates for Materials and Products Using an Oxygen Consumption Calorimeter. The apparatus consists of a conical shaped electrical heater capable of heating a test sample with radiant heat flux of up to 100 kW/m², a load cell, a laser smoke obscuration system, and gas analysis equipment. A schematic of the Cone Calorimeter is shown in Figure 9. None 1—All dimensions are in millimetres. None 2—* Indicates a critical dimension. Figure 9 – Schematic of ASTM E 1354 cone calorimeter Flaming mode tests were performed at 35 kW/m² radiant heat flux setting on the conical heater and using an electric spark igniter to ignite the thermal decomposition gases. Non-flaming mode tests were conducted at a radiant heat flux of 15 kW/m² but the combustion products were not ignited using the electric spark igniter. Since heptane is a flammable liquid, it was tested without the application of external radiant heating, but a spark was used to ignite the vapors. - For the flaming mode, data was collected until flaming or other signs of combustion ceased. For the non-flaming mode, the test duration was ten minutes in order to collect sufficient data for this investigation. Observations regarding ignition time and physical changes to the sample (*i.e.* melting, swelling, or cracking) were also noted. - The heat and smoke release rates, effective heat of combustion, and specific extinction area were calculated using the procedures described in ASTM E1354 and are summarized in the following equations. Heat release relations: $$HRR = \frac{\text{Measured heat}}{\text{Sample area}} [=] \text{ kW/m}^2$$ Eq. 14 Total Heat = $$\frac{\int_{\text{ignition}}^{\text{completion}} HRR \cdot dt}{1000 \text{ MJ/kJ}} [=] \text{ MJ/m}^2$$ Effective Heat of Combustion = $$\frac{\text{Total Heat} \cdot \text{Sample area}}{\text{Total weight loss} \cdot 1000 \text{ kJ/MJ}}$$ [=] kJ/g Eq. 16 Smoke release relations: SRR = Volumetric flow rate $$\times$$ $\frac{\text{Optical density}}{\text{Sample path length}}$ [=] m²/s = Extinction Coefficient (ϵ) \times Mass flow rate Total Smoke = $$\int_{\text{ignition}}^{\text{completion}} SRR \cdot dt$$ [=] m² Eq. 18 Specific extinction area = $$\frac{\text{Total Smoke}}{\text{Total weight loss}}$$ [=] m^2/g Eq. 19 Combining Eq. 17 through Eq. 19, it may be observed that the Smoke Yield is proportional to the Extinction Coefficient (ϵ) and Specific Extinction Area (σ) as: Smoke Yield = $$\frac{\varepsilon}{\sigma}$$ [=] dimensionless Eq. 20 Babrauskas and Mulholland ^{10,11} have been found that the Extinction Coefficient is relatively constant at 8,500 m²/kg for well-ventilated combustion of a wide variety of fuels. 20 10 15 20 25 Smoke Particle and Gas Effluent Sampling - A custom gas effluent and smoke sampling system for the Cone Calorimeter was designed and constructed to condition the evolved smoke for analyses in the WPS spectrometer and the gas FTIR spectrometer. A schematic of the sampling system is shown in Figure 10. The sampling port was located 0.6 m away from the cone hood in the exhaust duct and the sample line was divided to the two spectrometers. Smoke and gas samples lines were diluted with nitrogen gas (UHP grade, 99.999%) to prevent saturation of the respective detection instrument. The dilution ratio for the FTIR spectrometer was 2 and the dilution ratio for the WPS spectrometer ranged from 8 to 21. The actual dilution flow rates were documented for each test and used in the calculation of the smoke particle counts and gas effluent concentration. Sample lines to the spectrometers were 3 m long with a 3.2 mm I.D. The sample line to the FTIR was maintained at 120 °C to prevent condensation of generated water vapor in the effluent gas stream. Because the sampling port was facing downstream, it is anticipated that the data obtained will be biased towards the smaller particles. In addition, some particulates are anticipated to be lost due to adhesion to the sampling tube. The sampling tubes were cleaned prior to each test. Figure 10 - Schematic of the gas effluent and smoke measurement system for the cone calorimeter Prior to each test, the FTIR gas spectrometer and the WPS spectrometer were purged with ambient air. Both the analyzers were checked to ensure that the background signal was insignificant prior to initiating a test. **Smoke Particle Characterization** - Smoke particle size and count was characterized using the WPS spectrometer previously described in the Smoke Characterization section. - 30 **Effluent Gas Composition Characterization** Gas effluent composition was characterized using the FTIR spectrometer and deconvoluted as previously described in the Smoke Characterization section (Eq. 8 through Eq. 11). - In order to determine the mass of the generated effluent gases, the deconvoluted FTIR concentrations [i]_{in} must be corrected for temperature differences between the FTIR cell and the This Report cannot be modified or reproduced, in part, without the prior written permission of Underwriters Laboratories Inc. Copyright © 2007 Underwriters Laboratories Inc. cone calorimeter sampling port, the cone
calorimeter mass flow rate, and respective gas molecular weight: $$\text{Mass}_{gas} = \int \left[[i]_{in} \cdot \frac{T_{FTIR}}{T_{cone}} \right] \cdot \left(\text{Cone Flow Rate} \right) \cdot \left(\rho_{air} \cdot \frac{MW_{gas}}{MW_{air}} \right) \cdot dt \ [=] \ g$$ Eq. 21 such that the density of air is $353.22/T_{cone}$. 5 The following values were used for the calculations: T_{FTIR} = FTIR cell temperature = 393 K T_{cone} = Cone effluent gas temperature measured at photocell MW_{air} = Molecular weight of air = 28.97 g/mol 10 **Exposure Scenario** - The exposure scenario used to conduct the flaming and non-flaming tests are summarized in Table 5 and Table 6 respectively. Table 5 – Test parameters for cone calorimeter flaming mode tests | | Heat | Sample | Initial W | eight (g) | Dilution Rate | | |---|---------------------------|-----------|-----------|-----------|---------------|-----| | Test Sample | Flux (kW/m ²) | Area (m²) | Test 1 | Test 2 | FTIR | WPS | | UL 217 Heptane/Toluene mixture | 0 | 0.0061 | 32.8 | | 2 | 16 | | Heptane | 0 | 0.0061 | 32.7 | 33.3 | 2 | 16 | | UL 217 Douglas fir | 35 | 0.0088 | 98.8 | 94.3 | 2 | 16 | | UL 217 Newspaper | 35 | 0.0088 | 7.0 | 7.0 | 2 | 16 | | UL 217 Ponderosa pine | 35 | 0.0088 | 91.9 | 93.4 | 2 | 16 | | HDPE | 35 | 0.0088 | 61.8 | 61.9 | 2 | 13 | | Bread | 35 | 0.0088 | 22.8 | 22.1 | 2 | 21 | | Cooking oil | 35 | 0.0061 | 40.0 | 40.2 | 2 | 16 | | Mattress composite | 35 | 0.0088 | 9.0 | 9.1 | 2 | 16 | | Mattress PU foam | 35 | 0.0088 | 7.2 | 7.2 | 2 | 16 | | Cotton batting | 35 | 0.0088 | 5.9 | 6.0 | 2 | 16 | | Polyester pillow stuffing | 35 | 0.0088 | 4.0 | 4.0 | 2 | 16 | | CA TB 117 50:50 Cotton/
Polyester blend fabric | 35 | 0.0088 | 10.1 | 10.2 | 2 | 16 | | Rayon fabric | 35 | 0.0088 | 9.9 | 9.8 | 2 | 8.5 | | Nylon carpet | 35 | 0.0088 | 29.2 | 30.0 | 2 | 18 | | PET carpet | 35 | 0.0088 | 29.5 | 29.0 | 2 | 16 | | Polyisocyanurate insulation foam | 35 | 0.0088 | 6.0 | 5.6 | 2 | 16 | | PVC wire | 35 | 0.0088 | 78.5 | 78.5 | 2 | 16 | Table 6 – Test parameters for cone calorimeter non-flaming mode tests | | Heat | Sample | Initial W | eight (g) | Dilutio | n Rate | |---|---------------------------|-----------|-----------|-----------|---------|--------| | Test Sample | Flux (kW/m ²) | Area (m²) | Test 1 | Test 2 | FTIR | WPS | | UL 217 Douglas fir | 15 | 0.0088 | 100.9 | 99.0 | 2 | 21 | | UL 217 Newspaper | 15 | 0.0088 | 7.0 | 7.0 | 2 | 16 | | UL 217 Ponderosa pine | 15 | 0.0088 | 91.1 | 90.9 | 2 | 16 | | HDPE | 15 | 0.0088 | 60.6 | 61.6 | 2 | 21 | | Bread | 15 | 0.0088 | 20.7 | 24.0 | 2 | 16 | | Lard | 15 | 0.0061 | 63.5 | | 2 | 16 | | Cooking oil | 15 | 0.0061 | 40.0 | 40.0 | 2 | 16 | | Mattress composite | 15 | 0.0088 | 9.3 | 9.3 | 2 | 16 | | Mattress PU foam | 15 | 0.0088 | 7.2 | 7.3 | 2 | 16 | | Cotton batting | 15 | 0.0088 | 7.0 | 7.8 | 2 | 16 | | Polyester pillow stuffing | 15 | 0.0088 | 4.0 | 4.1 | 2 | 16 | | CA TB 117 50:50 Cotton/
Polyester blend fabric | 15 | 0.0088 | 9.9 | 10.0 | 2 | 16 | | Rayon fabric | 15 | 0.0088 | 9.9 | 10.0 | 2 | 16 | | Nylon carpet | 15 | 0.0088 | 30.0 | 28.9 | 2 | 21 | | PET carpet | 15 | 0.0088 | 29.5 | 27.6 | 2 | 16 | | Polyisocyanurate insulation foam | 15 | 0.0088 | 5.8 | 5.7 | 2 | 16 | | PVC wire | 15 | 0.0088 | 78.5 | 78.5 | 2 | 16 | # **Test Results** The cone calorimeter combustibility results from the tests included ignition time, sample weight, heat and smoke release rates, effective heat of combustion, and specific extinction area. - Sample ignition occurred in all flaming mode tests. Sample ignition was not observed in any of the non-flaming tests, however thermal degradation was observed in some of the tests. Combustibility data for flaming and non-flaming tests are summarized in Table 7 and Table 8 respectively. - The smoke particle size distribution data measured on the WPS spectrometer were analyzed to calculate the mean particle diameter D_m and count N_m for each test as described by Eq. 6 and Eq. 7. Mean particle count was further corrected to compensate for weight loss differences between the evaluated materials as described in Eq. 22. Specific $N_m = N_m$ / weight loss [=] cm⁻³·g⁻¹ Eq. 22 Similarly the gas concentrations were also normalized by weight loss to determine the yield. - Mean smoke particle size, specific mean particle counts, maximum specific carbon monoxide and carbon dioxide concentrations, and carbon monoxide and carbon dioxide yields for flaming and non-flaming tests are summarized in Table 9 and Table 10 respectively. - Individual results for flaming and non-flaming combustion tests are plotted in Appendix C and D respectively. Table 7 – Cone calorimeter combustibility data for small-scale flaming mode tests | Sample
Description | Ignition
Time
(s) | Total
Weight
Loss
(g) | Weight
Loss
Fraction
(%) | Effective
HOC
(kJ/g) | Peak
HRR
(kW/m²) | Peak
SRR
(m²/s) | Specific
Ext.
Area
(m²/g) | |--------------------------------|-------------------------|--------------------------------|-----------------------------------|----------------------------|------------------------|-----------------------|------------------------------------| | UL 217 Heptane/
Toluene mix | 42 | 32.80 | 100.0 | 40.7 | 715 | 0.066 | 0.492 | | Heptane | 6 | 32.70 | 100.0 | 43.0 | 543 | 0.010 | 0.117 | | _ | 10 | 33.25 | 100.0 | 44.1 | 577 | 0.010 | 0.111 | | UL 217 Douglas | 87 | 85.76 | 86.8 | 12.5 | 155 | 0.010 | 0.048 | | fir | 86 | 84.13 | 89.2 | 11.4 | 133 | 0.008 | 0.016 | | UL 217 | 15 | 7.00 | 100.0 | 15.1 | 89 | 0.010 | 0.010 | | Newspaper | 7 | 7.00 | 100.0 | 13.8 | 109 | 0.004 | 0.007 | | UL 217 Pond. | 58 | 77.50 | 84.3 | 11.3 | 142 | 0.005 | 0.004 | | pine | 90 | 76.05 | 81.4 | 12.2 | 154 | 0.011 | 0.010 | | HDPE | 144 | 29.97 | 48.5 | 30.0 | 467 | 0.051 | 0.285 | | IIDFE | 140 | 47.88 | 77.4 | 22.2 | 629 | 0.060 | 0.215 | | Bread | 17 | 20.11 | 88.5 | 6.8 | 83 | 0.021 | 0.117 | | Breau | 63 | 19.65 | 89.1 | 6.3 | 67 | 0.016 | 0.084 | | Cooking oil | 130 | 39.97 | 100.0 | 32.7 | 549 | 0.069 | 0.743 | | Cooking on | 138 | 40.15 | 100.0 | 33.5 | 584 | 0.069 | 0.736 | | Mattress | 16 | 8.99 | 100.0 | 20.6 | 193 | 0.021 | 0.142 | | composite | 14 | 9.08 | 100.0 | 21.2 | 196 | 0.020 | 0.158 | | Mattress PU | 3 | 7.22 | 100.0 | 23.7 | 250 | 0.014 | 0.077 | | foam | 6 | 7.22 | 100.0 | 23.3 | 240 | 0.014 | 0.083 | | Cotton botting | 13 | 5.13 | 86.9 | 14.2 | 164 | 0.040 | 0.239 | | Cotton batting | 12 | 5.29 | 88.2 | 15.4 | 175 | 0.040 | 0.242 | | Polyester pillow | 73 | 4.04 | 100.0 | 15.9 | 176 | 0.050 | 0.323 | | stuffing | 144 | 4.00 | 100.0 | 16.5 | 204 | 0.057 | 0.414 | | Cotton/Polyester | 24 | 9.89 | 97.5 | 15.1 | 338 | 0.066 | 0.271 | | blend fabric | 37 | 10.16 | 100.0 | 16.9 | 318 | 0.072 | 0.295 | | Darram falamia | 68 | 9.85 | 100.0 | 14.1 | 222 | 0.010 | 0.052 | | Rayon fabric | 38 | 9.77 | 100.0 | 16.0 | 213 | 0.008 | 0.078 | | Nivilan as | 105 | 21.27 | 72.9 | 29.1 | 410 | 0.084 | 0.467 | | Nylon carpet | 125 | 21.40 | 71.3 | 31.9 | 453 | 0.094 | 0.458 | | DET " | 114 | 19.11 | 64.9 | 18.3 | 259 | 0.080 | 0.545 | | PET carpet | 94 | 18.32 | 63.2 | 19.4 | 260 | 0.076 | 0.521 | | Polyisocyanurate | 9 | 2.66 | 44.6 | 7.9 | 67 | 0.005 | 0.117 | | foam | 16 | 2.84 | 51.1 | 9.1 | 94 | 0.008 | 0.078 | | DAG ; | 43 | 26.47 | 33.7 | 16.2 | 197 | 0.100 | 0.739 | | PVC wire | 39 | 27.30 | 34.8 | 14.9 | 182 | 0.094 | 0.733 | Table 8 - Cone calorimeter combustibility data for small-scale non-flaming mode tests | Sample Description | Total
Weight
Loss
(g) | Weight
Loss
Fraction
(%) | Peak
HRR
(kW/m²) | Peak
SRR
(m²/s) | Total
Smoke
(m²) | Specific
Ext.
Area
(m²/g) | |-------------------------|--------------------------------|-----------------------------------|------------------------|-----------------------|------------------------|------------------------------------| | UL 217 Douglas fir | 4.22 | 4.2 | trace [1] | trace | trace | | | OL 217 Douglas III | 4.32 | 4.4 | trace | trace | trace | | | UL 217 Newspaper | 6.71 | 95.9 | 22 | 0.012 | 2.1 | 0.315 | | OL 217 Newspaper | 5.78 | 82.6 | 14 | 0.012 | 2.2 | 0.371 | | UL 217 Ponderosa pine | 9.04 | 9.9 | trace | trace | trace | | | OL 217 Foliderosa pilie | 9.49 | 10.4 | trace | trace | trace | | | HDPE | 3.29 | 5.4 | trace | trace | trace | | | пре | 0.33 | 0.5 | trace | trace | trace | | | Bread | 11.79 | 57.0 | trace | 0.008 | 2.1 | 0.176 | | Dieau | 18.13 | 75.7 | trace | 0.009 | 4.4 | 0.244 | | Lard | 0.24 | 0.4 | trace | trace | trace | | | Cooking Oil | 0.51 | 1.3 | trace | trace | trace | | | Cooking On | 0.61 | 1.5 | trace | trace | trace | | | Mattress composite | 4.89 | 52.5 | trace | 0.014 | 4.2 | 0.849 | | wrattress composite | 5.00 | 53.8 | trace | 0.016 | 3.3 | 0.668 | | Mattress PU Foam | 3.43 | 47.4 | trace | 0.009 | 2.7 | 0.786 | | Wattiess FU Foaiii | 4.56 | 62.6 | trace | 0.009 | 4.8 | 1.042 | | Cotton Batting | 2.34 | 33.4 | trace | 0.004 | 1.4 | 0.604 | | Cotton Batting | 3.25 | 41.6 | trace | 0.005 | 2.3 | 0.714 | | Polyester pillow | 0.41 | 10.4 | trace | trace | trace | | | stuffing | 0.42 | 10.2 | trace | trace | trace | | | Cotton/Polyester blend | 5.35 | 54.1 | trace | 0.007 | 2.8 | 0.530 | | fabric | 5.28 | 53.0 | trace | 0.007 | 3.0 | 0.560 | | Rayon fabric | 9.90 | 100.0 | 19 | 0.012 | 2.7 | 0.273 | | Rayon faoric | 9.99 | 100.0 | 19 | 0.014 | 3.0 | 0.297 | | Nylon Carpet | 1.22 | 4.1 | trace | trace | trace | | | Nyion Carpet | 1.20 | 4.2 | trace | trace | trace | | | PET Carpet | 1.26 | 4.3 | trace | trace | trace | | | Polyisocyanurate foam | 1.44 | 24.9 | trace | trace | trace | | | i oryisocyanurate roani | 1.62 | 28.4 | trace | trace | trace | | | PVC wire | 18.34 | 23.2 | trace | 0.005 | 2.3 | 0.127 | | I VC WIIC | 12.21 | 15.6 | trace | 0.006 | 2.2 | 0.177 | Note to Table 8: [1] A value of 'trace'
indicates that the measured values were less than the resolution of the instrument. Table 9 – Smoke particle and gas effluent data for small-scale flaming mode tests | | Smoke | Particles | Efflue | nt CO | Effluent CO ₂ | | | |-------------------------------|---------------------------|-------------------------|--------|-------|--------------------------|-------|--| | Sample Description | $\mathbf{D}_{\mathbf{m}}$ | Specific N _m | Max | Yield | Max | Yield | | | | (mm) | (1/cc/g) | (ppm) | (g/g) | (ppm) | (g/g) | | | UL 217 Heptane/Toluene mix | 0.264 | 9.60E+04 | 318 | 0.069 | 69 | 2.143 | | | Hontono | 0.199 | 1.10E+05 | 63 | 0.020 | 20 | 2.471 | | | Heptane | 0.195 | 1.28E+05 | 68 | 0.022 | 22 | 2.413 | | | UL 217 Douglas fir | 0.073 | 4.36E+04 | 297 | 0.087 | 87 | 0.998 | | | | 0.040 | 9.09E+04 | 291 | 0.093 | 93 | 0.928 | | | III 217 N | 0.041 | 9.63E+05 | 434 | 0.259 | 259 | 1.194 | | | UL 217 Newspaper | 0.046 | 1.25E+06 | 429 | 0.264 | 264 | 1.203 | | | III 217 Dandanasa nina | 0.037 | 5.14E+04 | 386 | 0.092 | 92 | 1.468 | | | UL 217 Ponderosa pine | 0.034 | 8.02E+04 | 344 | 0.071 | 71 | 1.147 | | | HDPE | 0.167 | 8.48E+04 | 229 | 0.039 | 39 | 1.199 | | | HDPE | 0.158 | 3.40E+04 | 369 | 0.043 | 43 | 1.439 | | | D 4 | 0.059 | 4.96E+05 | 161 | 0.099 | 99 | 0.488 | | | Bread | 0.071 | 6.31E+05 | 190 | 0.113 | 113 | 0.474 | | | Cooking oil | 0.226 | 4.20E+04 | 341 | 0.097 | 97 | 2.162 | | | Cooking oil | 0.293 | 1.40E+05 | 372 | 0.101 | 101 | 2.276 | | | Mattraga aamnasita | 0.045 | 2.04E+06 | 158 | 0.140 | 140 | 0.881 | | | Mattress composite | 0.048 | 6.13E+05 | 190 | 0.146 | 146 | 1.812 | | | Mattress PU foam | 0.050 | 2.13E+06 | 64 | 0.029 | 29 | 1.060 | | | Mattress FO Toani | 0.048 | 1.83E+06 | 79 | 0.044 | 44 | 1.455 | | | Cotton batting | 0.095 | 9.92E+05 | 326 | 0.310 | 310 | 1.360 | | | Cotton batting | 0.092 | 8.03E+05 | 301 | 0.278 | 278 | 1.179 | | | Polyester pillow stuffing | 0.091 | 1.29E+06 | 229 | 0.187 | 187 | 1.362 | | | Folyester pillow stuffing | 0.093 | 1.01E+06 | 242 | 0.137 | 137 | 1.516 | | | Cotton/Dolyastar bland fabria | 0.083 | 2.62E+05 | 414 | 0.217 | 217 | 1.593 | | | Cotton/Polyester blend fabric | 0.085 | 5.68E+05 | 393 | 0.227 | 227 | 1.426 | | | Rayon fabric | 0.054 | 1.69E+05 | 226 | 0.113 | 113 | 1.559 | | | Rayon faoric | 0.067 | 1.44E+05 | 164 | 0.092 | 92 | 1.034 | | | Nylon cornet | 0.134 | 3.11E+05 | 347 | 0.066 | 66 | 1.725 | | | Nylon carpet | 0.112 | 5.28E+05 | 431 | 0.069 | 69 | 1.800 | | | PET carpet | 0.128 | 1.91E+05 | 385 | 0.141 | 141 | 1.211 | | | Polyisocyanurate foam | 0.070 | 2.42E+05 | 133 | 0.041 | 41 | 0.204 | | | 1 ory isocyanurate roam | 0.063 | 3.11E+06 | 104 | 0.164 | 164 | 0.562 | | | PVC wire | 0.135 | 2.90E+06 | 88 | 0.132 | 132 | 0.430 | | | r v C wile | 0.138 | 3.15E+05 | 492 | 0.115 | 115 | 0.859 | | Table 10 – Smoke particle and gas effluent data for small-scale non-flaming mode tests | | Smoke | Particles | Efflue | ent CO | Effluent CO ₂ | | | |-------------------------------|---------------------------|-------------------------|--------|--------|--------------------------|----------------|--| | Sample Description | \mathbf{D}_{m} | Specific N _m | Max | Yield | Max | Yield | | | | (mm) | (1/cc/g) | (ppm) | (g/g) | (ppm) | (g/g) | | | UL 217 Douglas fir | 0.136 | 1.05E+05 | 10 | 0.017 | 17 | 0.000 | | | OL 217 Douglas III | 0.141 | 1.05E+05 | 12 | 0.023 | 23 | 0.000 | | | UL 217 Newspaper | 0.101 | 4.41E+05 | 319 | 0.673 | 673 | 0.549 | | | | 0.103 | 4.91E+05 | 275 | 0.901 | 901 | 0.687 | | | UL 217 Ponderosa pine | 0.132 | 7.28E+04 | 59 | 0.129 | 129 | 0.141 | | | OL 217 Foliderosa pilie | 0.156 | 8.08E+04 | 63 | 0.129 | 129 | 0.054 | | | HDPE | 0.076 | 1.64E+05 | 10 | 0.019 | 19 | 0.246 | | | ndre
L | 0.076 | 1.65E+06 | 12 | 0.218 | 218 | 0.019 | | | Bread | 0.095 | 2.15E+05 | 84 | 0.043 | 43 | 0.164 | | | blead | 0.104 | 2.28E+05 | 94 | 0.106 | 106 | 0.210 | | | Lard | 0.075 | 5.13E+06 | 3 | 0.085 | ^[1] | [1] | | | Cooking Oil | 0.079 | 1.94E+06 | 2 | 0.093 | 93 | 0.612 | | | Cooking On | 0.077 | 1.89E+06 | 2 | 0.055 | 55 | 1.299 | | | Mattuaga agunn agita | 0.061 | 5.66E+05 | 194 | 0.255 | 255 | 0.112 | | | Mattress composite | 0.072 | 5.32E+05 | 203 | 0.266 | 266 | 0.273 | | | Mattress PU Foam | 0.085 | 1.86E+06 | 14 | 0.044 | 44 | 0.699 | | | Mattress FO Foam | 0.076 | 2.89E+06 | 14 | 0.047 | 47 | 0.152 | | | Cotton Batting | 0.086 | 7.09E+05 | 42 | 0.262 | 262 | 0.745 | | | Cotton Batting | 0.105 | 5.94E+05 | 107 | 0.318 | 318 | 0.298 | | | Dolyostar pillay, stuffing | 0.041 | 1.33E+06 | 2 | 0.033 | ^[1] | [1] | | | Polyester pillow stuffing | 0.047 | 6.95E+05 | 2 | 0.036 | ^[1] | ^[1] | | | Cotton/Polyester blend fabric | 0.136 | 1.18E+05 | 138 | 0.388 | 388 | 0.391 | | | Cotton/Forgester blend fabric | 0.116 | 3.01E+05 | 60 | 0.311 | 311 | 0.884 | | | Rayon fabric | 0.088 | 2.64E+05 | 502 | 0.738 | 738 | 0.340 | | | Rayon faoric | 0.093 | 2.21E+05 | 503 | 0.686 | 686 | 0.311 | | | Nylon Carpet | 0.072 | 1.86E+06 | 12 | 0.095 | 95 | 0.138 | | | Nyion Carpet | 0.079 | 1.66E+06 | 13 | 0.104 | 104 | 0.002 | | | PET Carpet | 0.133 | 5.71E+05 | 25 | 0.215 | 215 | 0.243 | | | FET Carpet | 0.120 | 3.41E+04 | 28 | 0.011 | 11 | 0.009 | | | Polyisocyanurate foam | 0.082 | 7.71E+05 | 7 | 0.065 | 65 | 1.230 | | | | 0.073 | 1.01E+06 | 6 | 0.063 | 63 | 0.179 | | | PVC Wire | 0.132 | 3.70E+04 | 16 | 0.008 | 8 | 0.145 | | | F V C WIIE | 0.100 | 3.19E+05 | 103 | 0.085 | 85 | 0.258 | | Note to Table 10: 10 ### 5 Discussion of small-scale flaming combustion results Comparison of heat release rates and an effective inherent heat of combustion in the flaming mode (note that heptane and the heptane-toluene mixture were ignited without any incident heat flux), plotted in Figure 11, indicate that natural cellulosic materials generally have the lowest heat release whereas hydrocarbon and synthetic materials have the highest heat release. The heat releases exhibited by the natural cellulosic materials and synthetic materials prescribed by UL ^[1] Observed carbon dioxide levels are suspect. 10 217 are in the same range as the other evaluated materials. Materials with higher effective heat of combustion exhibit greater peak heat release rates. Figure 11 – Effective HOC (top) and peak HRR (bottom) for flaming combustion Similarly, smoke production during flaming combustion is greater for synthetic materials than that for natural cellulosic products, plotted in Figure 12. Material chemistry plays a significant role in the amount of smoke produced such that: 10 15 20 25 - 1. Introduction of aromatic groups to simple straight chain hydrocarbons increases smoke production (heptane-toluene mixture versus heptane alone). - 2. Materials with aromatic molecular groups exhibited the highest smoke production polyester products (carpet, pillow stuffing, sheet), PVC wire, and heptane-toluene mixture. - 3. Unsaturated cooking oil very likely decomposes to soot. - 4. Substitution of nitrogen and chlorine atoms into the base polymer molecule as well as aromatic additives (nylon carpet, PVC) also increases smoke production. Figure 12 – Smoke production for flaming combustion The mean particle sizes and specific counts for the evaluated materials are plotted in Figure 13 and Figure 14. Smokes generated by materials such as heptane, toluene, cooking oil, and HDPE have the largest mean sizes whereas the natural cellulosic materials and PU foam based materials have the smallest. The natural cellulosic materials and synthetic materials used in UL 217 are in the same range as the other evaluated materials. It was observed that materials generating larger smoke particles, *e.g.* cooking oil, heptane/toluene mixture, also have larger specific extinction areas, Figure 12. The cooking oil contains unsaturated, long-chain hydrocarbon components that resemble the behavior of the heptane-toluene mixture. It may be observed that the mean smoke particle sizes generated by the different samples trends with the energy required to vaporize the respective material for subsequent combustion such that materials requiring the least amount of energy generate the largest mean particle sizes. The liquid samples (heptane, heptane-toluene mixture, cooking oil) that generate the largest mean particle sizes require the least amount of energy for vaporization as they do not need to be first liquefied like solid samples. HDPE, a long chain analog of heptane that is a solid at room temperature, is easily liquefied prior to vaporization and has the next largest particles, followed by the PVC wire which incorporates an easily liquefiable plasticizer in the PVC compound. The smallest particles are from the cross-linked materials (PU and polyisocyanurate foams) and the two wood samples which form a cross-linked char structure during combustion. Figure 13 – Mean particle diameter for flaming combustion Specific smoke particle counts indicate that the materials with the highest surface area to sample volume ratios (the two foam materials, newspaper, cotton batting, and polyester fill) generate more particles per consumed mass than the other evaluated materials. It is also worth noting that the two most prolific particle producers, the two foam materials, contain nitrogen atoms in the polymer backbone. The higher particle production from PVC versus HDPE is in part due to the high percentage of easily liquefiable aromatic plasticizers in the PVC wire insulation compound. 10 10 Figure 14 – Mean specific particle count for flaming combustion The smoke particle characteristics also depend upon the specific combustion reaction mechanism as a function of time. For example the particle size and count change significantly for Douglas fir wood during the combustion process. After initial ignition of this material a char layer develops that reduces the heat release rate per unit area. The smoke particle size also changes and the smoke particle size reduces. The particle size then increases in
conjunction with the heat release rate per unit area as depicted in Figure 15. Figure 15 - Heat release rate per unit area and smoke particle size for flaming Douglas fir wood In contrast to such charring materials, liquid samples such as the heptane/toluene mixture and liquefied materials such as the HDPE after 200 s exposure result in consistent particle sizes throughout the test, Figure 16 and Figure 17 respectively. Figure 16 - Heat release rate per unit area and smoke particle size for flaming heptane/toluene mixture Figure 17 – Heat release rate per unit area and smoke particle size for flaming HDPE Effluent gas analysis indicates water and carbon dioxide are the predominant species, and carbon monoxide to a lesser extent. This is consistent with the chemical reaction for hydrocarbon combustion. Average carbon dioxide and carbon monoxide yields for the different materials are plotted in Figure 18 and Figure 19 respectively. In general carbon dioxide yield ranged between 1 to 1.5 g/g for the various materials; liquid materials exhibited the highest CO2 yields ranging between 2 to 2.5 g/g. Carbon monoxide yield was less than 0.16 g/g with the exception of the higher unmodified cellulose content materials (newspaper, cotton batting, and cotton/poly sheet) which ranged between 0.2 to 0.3 g/g. 10 Figure 18 - Carbon dioxide yield for flaming combustion Figure 19 - Carbon monoxide yield for flaming combustion 10 15 20 25 ## **Discussion of small-scale non-flaming combustion results** Heat release rate per unit area for non-flaming combustion of most materials were below the cone calorimeter resolution limit (less than 6 kW/m²). The three materials that generated measurable amounts of heat had peak heat release rate per unit area of less than 20 kW/m², which is an order of magnitude less than observed for flaming combustion. Similar to the heat release rate measurements on the non-flaming combustion tests, smoke release rates for some of the materials evaluated under non-flaming combustion were also below the cone calorimeter resolution limit (less than 0.004 m²/s). These materials are attributed as having a smoke extinction area of zero for smoke production plotted in Figure 20. It may be noted that the materials with measurable smoke release rates are the same materials identified as having either a high surface area to volume ratio or loaded with easily liberated aromatic plasticizers (PVC wire). In comparison to flaming combustion, most of the materials generate more smoke per unit of consumed mass under non-flaming conditions. The most significant effect of the combustion mode on smoke production is for the polyurethane and polyisocyanurate foams, possibly due to the high surface area to volume ratio resulting from their unique physical structure. Figure 20 – Smoke production for non-flaming combustion The mean particle sizes and mean specific particle size counts for the evaluated materials are plotted in Figure 21 and Figure 22 respectively. Smoke particles generated by the polyester materials, Douglas fir, and Ponderosa pine are amongst the largest observed whereas the PU and polyisocyanurate foams are amongst the smallest. Specific mean smoke particle counts indicate that Douglas fir and Ponderosa pine are amongst the least prolific particle producers on a per consumed mass basis whereas the lard, cooking oil, PU foam and nylon carpet are amongst the next most prolific materials. 10 Figure 21 – Mean particle diameter for non-flaming combustion Larger mean particle size observed for cooking oil versus lard may be explained by its higher unsaturated fat content. The carbon-carbon double bonds in unsaturated fats (referred to as "unsaturated" bonds by chemists) can undergo an endothermic chemical reaction during thermal degradation to form a cross-linked polymer network of saturated fats. This polymerization reaction would retard particle formation. Smaller particle formation from higher molecular weight materials is also observed for HDPE, despite being a saturated hydrocarbon. It was also observed that for some materials (cooking oil, HDPE, PE/pillow stuffing and nylon carpet) the mean particle size was smaller in the non-flaming mode than in the flaming mode. Figure 22 - Mean specific particle count for non-flaming combustion Comparison of the mean smoke particle sizes and mean specific particle counts measured for non-flaming combustion to those measured for flaming combustion indicate that particle sizes are generally larger for non-flaming combustion. This is particularly true for the two wood species where the particle sizes are approximately three times larger. The specific particle counts were up to an order of magnitude lower for non-flaming combustion. It may be noted that under non-flaming combustion HDPE generated more, but smaller smoke particles than PVC wire whereas under flaming combustion the HDPE generated less, but larger smoke particles. 10 15 5 Effluent gas analysis indicates water, carbon dioxide, and carbon monoxide are the predominant species. This is consistent with the chemical reaction for <u>incomplete</u> hydrocarbon combustion. Average carbon dioxide and carbon monoxide yields for the different materials are plotted in Figure 23 and Figure 24 respectively. Carbon dioxide yield was less than 1 g/g for all of the various materials; the only liquid material evaluated under non-flaming conditions, cooking oil, exhibited the highest CO₂ yield. Carbon monoxide yield was less than 0.15 g/g with the exception of the higher unmodified cellulose content materials (newspaper, cotton batting, cotton/poly sheet, cotton batting topped PU foam mattress composite), Rayon (which is acetate modified cellulose), and PET carpet. Figure 23 - Carbon dioxide yield for non-flaming combustion Figure 24 - Carbon monoxide yield for non-flaming combustion It is also worth noting that the textile and newspaper materials that exhibit the highest carbon monoxide release rates are commonly found in residential settings. #### **INTERMEDIATE-SCALE TESTS** #### **Introduction** Potential flaming and non-flaming scenarios for subsequent evaluation to UL 217 Fire Test Room alarm response parameters in Task 3 were developed using intermediate-scale tests. Evaluation of the UL 217 fire test protocols and the developed fire scenarios in intermediate calorimeters also permitted characterization of heat and smoke release rates as well as smoke and gas effluents closer to the combustion source. This enabled characterization of the smoke particles prior to transport and aging that would be expected in the vicinity of smoke alarms in the Fire Test Room. Two sizes of intermediate calorimeters were used depending upon the sample size. These are identified as the NEBS calorimeter and the IMO calorimeter. Smoke characteristics of smoldering Ponderosa pine were measured in UL's Fire Test Room because the hot plate and controller could not be readily re-located to either of the two calorimeter areas. Thus heat and smoke release rates were not measured. Evolved heat and smoke were measured by the same principles as used in the ASTM E1354 cone calorimeter; smoke particle size and gas-phase effluent components were measured using the same WPS spectrometer and gas FTIR analyzer equipment previously described. Initial testing using the NEBS calorimeter showed that the calorimeter could not be configured to resolve combustibility data for fires less than 10 kW. Thus, a smaller calorimeter, IMO calorimeter, was employed. Data for the UL 217 test samples were repeated in this calorimeter and additional tests on other materials and scenarios were performed. #### **Test Samples** Test samples were selected from the materials listed in Table 2. The selected samples, other than the UL 217 test samples, were selected on the basis of their chemistry (synthetic, natural), and their performance in the Cone Calorimeter tests. The selected materials are presented in Table 11. 30 15 20 **Test Sample Comment** Test Area(s) 3:1 Heptane/Toluene NEBS, IMO UL 217 test material Provides chemistry difference from heptane/toluene Heptane NEBS mixture. Relatively large particle size in small-scale tests. NEBS, IMO Douglas fir UL 217 test material UL 217 test material NEBS, IMO Newspaper UL 217 test material Ponderosa pine Fire Test Room Composite material; Co-combustion expected Pillow NEBS Mattress Composite material; Co-combustion expected NEBS Mattress component. Particle distribution was in the middle NEBS Cotton batting of the range for other materials in small-scale tests. Mattress component. Relatively high particle count and PU foam NEBS, IMO small size in small-scale tests. Cigarette Potential nuisance source NEBS Composite; Co-combustion expected; Synthetic base Coffee maker material had high heat release and relatively large particle NEBS, IMO size in small-scale tests Bread NEBS, IMO Potential nuisance source Nylon carpet Relatively high particle count and size in small-scale tests IMO Table 11 – Intermediate calorimeter test samples ### **Experimental** NEBS Calorimeter - The NEBS product calorimeter test room is 15.2 m× 4.9 m× 4.9 m (l×w×h) with a square shaped collection hood located centrally in the room 2.2 m above the floor. The dimensions of the extended hood are 3.9 m on the side and a height of 1.5 m. Collected combustion products are exhausted by way of a 0.6 × 0.6 m plenum into a 0.45 m diameter exhaust duct for the heat and smoke measurements. An exhaust flow rate of 8 m/s (bi-directional probe measured) was used for the tests. A schematic of the NEBS Calorimeter hood arrangement is shown in Figure 25. Figure 25 – Schematic of NEBS calorimeter For flaming mode, data was collected until either the heat release rate exceeded 100 kW or flaming and/or other signs of combustion ceased. For non-flaming mode, the test duration ranged between 10 and 12 minutes. **IMO Calorimeter** - The IMO calorimeter consists of a rectangular
collection hood measuring 1.3×1.3 m. The hood is connected with a 0.18 m exhaust duct. An instrumented section is located in the exhaust duct connected to enable the measurements of heat and smoke release rates. A schematic of the IMO calorimeter is depicted in Figure 26. 10 15 Figure 26 – Schematic of the IMO calorimeter Smoke Particle and Gas Effluent Sampling - A custom gas effluent and smoke sampling system for the intermediate calorimeter was designed and constructed to condition the evolved smoke for analyses in the WPS spectrometer and the gas FTIR spectrometer. The evolved smoke and gas was sampled using 6.4 mm O.D. steel sampling tube mounted facing downstream along the centerline of a 0.18 m diameter steel collection cone, Figure 27. The sample flow was divided into two separate sample streams for dilution with nitrogen and subsequent smoke particle size and gas component characterization. Smoke and gas samples lines were diluted with nitrogen gas (UHP grade, 99.999%) to prevent saturation of the respective detection instrument. The dilution ratio for the FTIR spectrometer ranged from 1.5 to 2 and the dilution ratio for the WPS spectrometer ranged from 6 to 16. The actual dilution flow rates were documented for each test and used in the calculation of the smoke particle counts and gas effluent concentration. Figure 27 – Intermediate calorimeter evolved smoke and gas sampling cone and tube This Report cannot be modified or reproduced, in part, without the prior written permission of Underwriters Laboratories Inc. Copyright © 2007 Underwriters Laboratories Inc. Sample lines to the spectrometers were 3 m long with a 3.2 mm I.D. The sample line to the FTIR was maintained at 120 °C to prevent condensation of generated water vapor in the effluent gas stream. - 5 Because the sampling port was facing downstream, it is anticipated that the data obtained will be biased towards the smaller particles. In addition, some particulates are anticipated to be lost due to adhesion to the sampling tube. The sampling tubes were cleaned prior to each test. - For tests conducted in the flaming mode the sampling cone and tube arrangement was located at the interface between the plenum and the exhaust duct as depicted in Figure 28. For tests conducted in the non-flaming mode the sampling cone and tube arrangement was located 0.27 m above the load cell as depicted in Figure 29. Figure 28 – Intermediate calorimeter flaming mode sampling arrangement Figure 29 – Intermediate calorimeter non-flaming mode sampling arrangement Smoke Particle Characterization - Smoke particle size and count was characterized using the WPS spectrometer previously described in the Smoke Characterization section **Effluent Gas Composition Characterization** - Gas effluent composition was characterized using the FTIR spectrometer and deconvoluted as previously described in the Smoke Characterization section (Eq. 8 through Eq. 11). **Ignition Scenario** - Samples were evaluated for heat and smoke release, particle size and gas effluent concentration under flaming and/or non-flaming exposure conditions as summarized in Table 12. Table 12 – Intermediate calorimeter sample exposure scenario | Test Sample | Size/Quantity | Mode | Heat/Ignition
Source | Test Area(s) | Test
Duration | |--|---|-----------------|---|-------------------|------------------| | UL 217 Heptane/ | 45 mL | Flaming | UL 217 assembly | NEBS | 250 s | | Toluene mixture | _ | | , | IMO | 200 s | | UL 217 Douglas fir | 1 crib | Flaming | UL 217 assembly | NEBS | 365 s | | | | | _ | IMO | 340 s | | UL 217 Newspaper | 42.5 g | Flaming | UL 217 assembly | NEBS
IMO | 190 s
270 s | | Heptane | 500 mL | Flaming | Open-Flame | NEBS | 500 s | | Pillow | 1 unit | Flaming | TB 604 burner | NEBS | 400 s | | Mattress | 1 unit | Flaming | CPSC 1633 burner | NEBS | 205 s | | Cotton batting | $300 \times 300 \times 6 \text{ mm}$ | Flaming | TB 604 burner | NEBS | 535 s | | PU Foam | $300 \times 300 \times 25 \text{ mm}$ thick | Flaming | TB 604 burner | NEBS | 500 s | | PU Foam wrapped
in cotton/poly
sheet | 100 × 100 × 100
mm | Flaming | TB 604 burner | IMO | 480 s | | Coffee maker | 12 cup, no carafe | Flaming | TB 604 burner | NEBS | 1600 s | | Correct maker | 12 cup, no caraic | Training | | IMO | 950 s | | Nylon carpet | $100 \times 100 \text{ mm}$ | Flaming | Cone heater at 35 kW/m ² | IMO | 360 s | | Ponderosa pine | 8 sticks, 75 long × 25 × 20 mm | Non
Flaming | UL 217 - Temperature controlled hot plate | Fire Test
Room | 3400 s | | Bread | 4 slices | Non-
Flaming | Toaster | NEBS
IMO | 1035 s
600 s | | Cigarettes | 2 | Non-
Flaming | Lighter | NEBS | 320 s | | Mattress | Quarter section | Non-
Flaming | 3 Cigarettes | NEBS | 1940 s | | Cotton batting | $100 \times 100 \times 6 \text{ mm}$ | Non-
Flaming | Hot Plate | NEBS | 450 s | | PU foam | 100 × 100 × 25 mm | Non-
Flaming | Hot Plate | NEBS | 710 s | | PU foam | 3- 50 × 100 × 25
mm thick | Non-
Flaming | Cone heater at 15 kW/m ² | IMO | 600 s | | PU foam with cotton/poly sheet | $100 \times 100 \times 25 \text{ mm}$
thick foam, 1 sheet
cotton-poly sheet | Non-
Flaming | One smoldering cigarette | IMO | 620 s | ## **UL 217 Smoldering Ponderosa Pine Test** The test sample for this test was eight Ponderosa pine sticks placed on a temperature controlled hotplate. Each stick measured $75 \times 25 \times 19$ mm with the 19×75 mm inch face in contact with the hotplate. The space between sticks was 15 mm. The temperature of the hotplate was controlled in accordance with Section 45 *Smoldering Smoke Test* of UL 217. A photograph of the test set-up is shown in Figure 30. Figure 30 – Photograph of test set-up for UL 217 smoldering test The smoke sampling collector is shown in Figure 27. The bottom of the smoke sampling collector was held 11.5 inches above the hotplate to catch the decomposition products from the test sample. The opening of sampling tube was pointing to the downstream flow to prevent clogging. A schematic of the smoke sampling is depicted in Figure 31. Figure 31 – Schematic of smoke sampling for smoldering Ponderosa pine test The test was conducted in accordance with protocol specified in the UL 217. The dilution for the WPS spectrometer was documented. The gas sampling was initiated simultaneously with the hot plate. The test was terminated at 60 minutes. 10 15 5 This Report cannot be modified or reproduced, in part, without the prior written permission of Underwriters Laboratories Inc. Copyright © 2007 Underwriters Laboratories Inc. # **Intermediate Calorimeter Test Results** 5 The data from the combustibility tests were analyzed to calculate the heat and smoke release rates, specific extinction area, smoke particle size and count distribution, and gas effluent composition for flaming and non-flaming modes of combustion. Heat and smoke release rates were calculated using the procedures described in ASTM E1354. The combustibility results for the tests performed in the NEBS calorimeter are presented in Table 13. Table 13 – Intermediate calorimeter combustibility results | Test Sample (Heat source) | Area | Test
Series | Mode | Peak
HRR
(kW) | Peak
SRR
(m²/s) | Total
Smoke
(m ²) | |---|------|----------------|-----------------|---------------------|-----------------------|-------------------------------------| | 3:1 Heptane/Toluene mixture | NEBS | Test 1 | Flaming | 19 | 0.24 | 16 | | (UL 217) | IMO | Test 1 | Flaming | 14 | 0.34 | 30 | | (OL 217) | IMO | Test 2 | Flaming | 12 | 0.34 | 29 | | UL 217 Douglas fir | NEBS | Test 1 | Flaming | < 10 | 0.08 | 2 | | (UL 217) | IMO | Test 1 | Flaming | 12 | 0.26 | 11 | | (OL 217) | IMO | Test 2 | Flaming | 10 | 0.24 | 11 | | III 217 Navyananan | NEBS | Test 1 | Flaming | < 10 | 0.53 | 12 | | UL 217 Newspaper (UL 217) | IMO | Test 1 | Flaming | 6 | 0.99 | 25 | | (OL 217) | IMO | Test 2 | Flaming | 6 | 1.04 | 39 | | Heptane (lighter) | NEBS | Test 1 | Flaming | 51 | 0.09 | 25 | | Pillow (TB 604 burner) | NEBS | Test 1 | Flaming | 62 | 1.10 | 141 | | Mattress (TB 604 burner) | NEBS | Test 1 | Flaming | 108 | 1.15 | 60 | | Cotton batting (TB 604 burner) | NEBS | Test 1 | Flaming | < 10 | 0.01 | 0.5 | | PU foam (TB 604 burner) | NEBS | Test 1 | Flaming | < 10 | | 0.3 | | PU foam in cotton/poly sheet | IMO | Test 1 | Flaming | 4 | 0.04 | 4.8 | | (TB 604 burner) | IMO | Test 2 | Flaming | 5 | 0.08 | 6.0 | | Coffee maker | NEBS | Test 1 | Flaming | 87 | 1.27 | 461 | | (TB 604 burner) | IMO | Test 1 | Flaming | 113 | 6.23 | 1346 | | (1B 004 burner) | IMO | Test 2 | Flaming | 113 | 4.79 | 1033 | | Nylon carpet (cone heater at 35 | IMO | Test 1 | Flaming | 4 | 0.15 | 20 | | kW/m^2) | IMO | Test 2 | Flaming | 4 | 0.14 | 17 | | | NEBS | Test 1 | Non-Flaming [1] | < 10 | 0.28 | 32 | | Bread (electric toaster) | IMO | Test 1 | Non-Flaming | DNI | 0.72 | 74 | | | IMO | Test 2 | Non-Flaming | DNI | 0.32 | 45 | | 3 Smoldering cigarettes | NEBS | Test 1 | Non-Flaming | DNI | | | | Quarter mattress (3 smoldering cigarettes) | NEBS | Test 1 | Non-Flaming | DNI | | | | Cotton batting (hot plate) | NEBS | Test 1 | Non-Flaming | DNI | 0.01 | 0.6 | | PU foam (hot plate) | NEBS | Test 1 | Non-Flaming | DNI | 0.04 | 5.0 | | PU foam (cone heater at 15 | IMO | Test 1 | Non-Flaming | DNI | 6.1 | 6.1 | | kW/m^2) | IMO | Test 2 | Non-Flaming | DNI | 5.8 | 5.8 | | PU foam with Poly-cotton sheet (smoldering cigarette) | IMO | Test 1 | Non-Flaming | DNI | 0.00 | 0.1 | Notes to Table 13: 10 DNI = Sample did not ignite ^[1] Bread ignited 8:36 minutes into the test The heat and smoke release rates for the flaming IMO calorimeter tests are presented Figure 32 through Figure 37.
Figure 32 – Heat (top) and smoke (bottom) release rates for heptane/toluene mixture Figure 33 – Heat (top) and smoke (bottom) release rate for Douglas fir Figure 34 – Heat (top) and smoke (bottom) release rate for newspaper Figure 35 – Heat (top) and smoke (bottom) release for coffee maker Figure 36 – Heat (top) and smoke (bottom) release for nylon carpet Figure 37 – Heat (top) and smoke (bottom) release for cotton/poly sheet wrapped PU foam The smoke release data for the non-flaming tests conducted in the IMO calorimeter are presented in Figure 38 through Figure 40. Figure 38 - Smoke release rate for bread in non-flaming combustion Figure 39 - Smoke release rate for PU foam in non-flaming combustion Figure 40 – Smoke release for cotton/poly sheet wrapped PU foam in non-flaming combustion It was observed that only a trace amount of smoke was observed for the PU foam wrapped in the cotton/poly sheet. The smoke particle size distribution data measured on the WPS spectrometer were analyzed to calculate the mean particle diameter D_m and count N_m for each test as described by Eq. 6 and Eq. 7. Mean smoke particle diameter and count from the intermediate calorimeter tests are summarized in Table 14. Table 14 – Intermediate calorimeter smoke particle data | Sample | Calorimeter | Test
Series | Mode | D _m (mm) | N _m (cc ⁻¹) | |---|-------------|----------------|-------------|---------------------|------------------------------------| | 3:1 Heptane/Toluene mixture | NEBS | Test 1 | Flaming | 0.276 | 1.20E+06 | | (UL 217) | IMO | Test 1 | Flaming | 0.268 | 1.72E+05 | | (OL 217) | IMO | Test 2 | Flaming | 0.271 | 1.83E+05 | | | NEBS | Test 1 | Flaming | 0.066 | 6.94E+06 | | Douglas fir (UL 217) | IMO | Test 1 | Flaming | 0.072 | 1.35E+06 | | | IMO | Test 2 | Flaming | 0.061 | 7.87E+05 | | | NEBS | Test 1 | Flaming | 0.086 | 6.22E+06 | | Newspaper (UL 217) | IMO | Test 1 | Flaming | 0.073 | 2.98E+05 | | | IMO | Test 2 | Flaming | 0.115 | 7.56E+04 | | Heptane (lighter) | NEBS | Test 1 | Flaming | 0.233 | 1.03E+06 | | Pillow (TB 604 burner) | NEBS | Test 1 | Flaming | 0.221 | 1.83E+06 | | Mattress (TB 604 burner) | NEBS | Test 1 | Flaming | 0.126 | 6.40e+06 | | Cotton batting (TB 604 burner) | NEBS | Test 1 | Flaming | 0.053 | 1.90E+05 | | PU foam (TB 604 burner) | NEBS | Test 1 | Flaming | 0.038 | 1.95E+06 | | PU foam in cotton/poly sheet (TB | IMO | Test 1 | Flaming | 0.054 | 1.73E+06 | | 604 burner) | IMO | Test 2 | Flaming | 0.058 | 1.27E+06 | | | NEBS | Test 1 | Flaming | 0.183 | 1.92E+06 | | Coffee maker (TB 604 burner) | IMO | Test 1 | Flaming | 0.101 | 2.76E+06 | | | IMO | Test 2 | Flaming | 0.097 | 5.99E+06 | | Nylon carpet (cone Heater at 35 | IMO | Test 1 | Flaming | 0.123 | 1.27E+06 | | kW/m^2) | IMO | Test 2 | Flaming | 0.176 | 7.87E+05 | | | NEBS | Test 1 | Non-Flaming | 0.110 | 1.53E+07 | | Bread (Electric Toaster) | IMO | Test 1 | Non-Flaming | 0.146 | 3.17E+06 | | | IMO | Test 2 | Non-Flaming | 0.123 | 2.70E+06 | | 2 Smoldering cigarettes | NEBS | Test 1 | Non-Flaming | 0.119 | 5.44E+05 | | Quarter mattress (3 smoldering cigarettes) | NEBS | Test 1 | Non-Flaming | 0.175 | 2.11E+05 | | Cotton batting (Hot plate) | NEBS | Test 1 | Non-Flaming | 0.106 | 3.98E+06 | | PU foam (Hot plate) | NEBS | Test 1 | Non-Flaming | 0.118 | 7.50E+06 | | PU foam (Cone heater at 15 | IMO | Test 1 | Non-Flaming | 0.081 | 7.69E+05 | | kW/m^2) | IMO | Test 2 | Non-Flaming | 0.085 | 9.98E+05 | | PU foam with cotton/poly sheet (Smoldering cigarette) | IMO | Test 1 | Non-Flaming | 0.186 | 3.37E+05 | The results show that while mean particle diameters are similar in the two calorimeter test series, the particle density was observed to be generally lower in the IMO calorimeter. This is expected to be due to differences in air entrained prior to smoke extraction for the two test set-ups. Gas effluent data were obtained only for the IMO test series. The data for the maximum concentration of carbon monoxide and carbon dioxide are presented in Table 15. burner) 5 10 Coffee maker (TB 604 burner) PU foam in cotton/poly sheet (Smoldering cigarette) PU foam (Cone heater at 15 kW/m²) Bread (Electric Toaster) 349 9610 10546 162 27 17 34 629 Max CO Max CO₂ **Test Series** Test Sample Mode (ppm) (ppm) 994 Test 1 Flaming 78 Douglas fir (UL 217) Test 2 Flaming 69 317 Flaming Test 1 13 121 Heptane + Toluene (UL 217) Test 2 Flaming 55 1000 Test 1 Flaming 145 179 Newspaper (UL 217) 25 Test 2 Flaming 79 Test 1 Flaming 160 2552 Nylon carpet (Cone heater at 35 kW/m²) Test 2 Flaming 170 2767 PU foam in cotton/poly sheet (TB 604 Test 1 Flaming 43 717 Test 2 Test 1 Test 2 Test 1 Test 2 Test 1 Test 2 Test 1 Flaming Flaming Flaming Non-Flaming Non-Flaming Non-Flaming Non-Flaming Non-Flaming 18 686 612 203 50 3 9 310 Table 15 - Maximum observed carbon monoxide and carbon dioxide concentrations The charts depicting the heat and smoke release rates, smoke particle size and count data, and gas effluent for each of the flaming and non-flaming tests are presented in Appendix E and F respectively. # **UL 217 Smoldering Ponderosa pine Test Results** The smoke particle data were analyzed to calculate the mean diameter and count for each scan. The data are plotted in Figure 41. The increase in smoke particle size after approximately 2,700 seconds (45 minutes) may have occurred due to the lowering of the smoke layer below the sampling point. Figure 41 - Smoke particle data from the UL 217 smoldering Ponderosa pine test The count distribution of the three relative particle sizes is shown in Figure 42. It was observed that after approximately 3,000 seconds (50 minutes) into the test, the number of particles in the 0.109 to 0.500 micron range increase rapidly. This increase may be related to the settling of the smoke observed during the test and/or aggregation of smoke particles as observed in the UL 217 smoke box test. The mean smoke particle diameter for the time period prior to this change (up to than 2,000 s) was 0.142 microns versus 0.204 microns for the entire test. Figure 42 – UL 217 smoldering Ponderosa pine particle size distribution ## **Discussion of Intermediate Scale Test Results** 5 The data were further analyzed to develop a comparison of the samples tested with the UL 217 materials with respect to their smoke characteristics. ## **Combustibility Results** - Heat and smoke release data for the flaming tests are presented in Figure 43 and Figure 44. In order to compare heat and smoke release measurements for the coffee maker test during the same experiment time frames to the other tests, maximum plotted values for the coffee maker are through the first six minutes. - It was observed that the nylon carpet and PU foam yield smaller peak heat release rates than the Douglas fir, heptane/toluene mixture and the newspaper test samples. The peak heat release rate from the coffee maker for the duration of the test was approximately 100 kW, which was significantly higher than the other investigated scenarios. Figure 43 – Peak HRR for flaming combustion tests Figure 44 – Peak SRR for flaming combustion tests # **Influence of Material Chemistry on Smoke Characteristics** The intermediate scale tests demonstrated the influence of material chemistry on smoke characteristics. For example, the mean smoke particle diameters were larger when aromatic hydrocarbon molecules (toluene) were mixed with the straight chain hydrocarbon molecules (heptane). Natural materials such as wood, newspaper, cotton batting had relatively smaller average particle diameter as compared to synthetic materials (coffee maker, nylon carpet). An exception was the PU foam that had a smaller average particle diameter in the flaming mode. This may be due to the unique chemistry and physical cell structure of polyurethane foam. These results are similar to those obtained in the cone calorimeter tests. 10 5 The influence of material chemistry on the particle size distribution is depicted in Figure 45 (vertical axis are identically scaled for the four plots). For the Douglas fir it was observed that there is significant reduction in the largest particle (0.500 to 10 microns) due to charring (also observed in small-scale tests). The change in the particle size distribution exhibited by newspaper using the UL 217 newspaper fire test protocol can be explained by formation of more large particles prior to flame-through when smoldering predominates and then smaller particles during the open flame portion of the test after flame-through occurs. This phenomenon is also in agreement with the flaming and non-flaming results observed in small-scale tests. Particle sizes are relatively stable for the PU foam and nylon carpet samples. 20 15 The particle size distribution trends for non-flaming tests on Ponderosa pine, PU foam, and PU foam wrapped in a cotton-poly sheet are shown in Figure 46. $Figure\ 46-Particle\ size\ distribution\ for\ non-flaming\ combustion\ of\ natural\ and\ synthetic\ materials$ The distribution of small and large particles for the PU foam is relatively constant throughout the test. In contrast the PU foam wrapped with the cotton-poly sheet has a relatively higher count of the particles in the 0.109 to 0.500 micron range and a lower count of the smaller particles. For Ponderosa pine, there are very few particles in the range 0.500 to 10 microns as compared to either of the two PU foam tests. # **Comparison of Particle Size and Count** The average particle sizes (D_m) for the test were calculated for each test sample using data from both the NEBS and IMO calorimeter. A bar chart is presented in Figure 47 displaying the comparison between the evaluated samples. Figure 47 – Average smoke particle diameters for flaming combustion tests The average particle densities from the flaming tests performed in the IMO calorimeter are presented in Figure 48. The three non–UL 217 materials generated larger particle densities of smoke.
Figure 48 – Average smoke particle density for flaming combustion tests 15 The data shows that for flaming mode, the average particle sizes from UL 217 materials are in the same range as particle sizes observed for several products typically found in residential occupancy areas. 5 The mean particle size for non-flaming tests are presented in Figure 49. Figure 49 – Mean smoke particle diameter for non-flaming tests The average smoke particle diameter was highest for PU foam covered with poly-cotton blend sheet, and was almost 72 % higher than the average particle size generated by Ponderosa pine. Average particle diameters from other materials were in the same range as Ponderosa pine. It may also be observed that the particle count from the PU foam covered with poly-cotton sheet was significantly lower than other materials. This is anticipated to be due to cover sheet obstructing the smoke flow away from the underlying polyurethane foam. In these tests involving smoldering cigarette as a heat source, there was not a sustained involvement of the target material once the cigarette extinguished or the target material around the cigarette hot tip had gasified. Thus, this heat source scenario was not pursued. The average particle densities for non-flaming tests are presented in Figure 50. Figure 50 – Average particle count for non-flaming combustion tests A significant difference in the PU foam particle density was observed with the two heating methods (radiant versus hot plate). Furthermore, wrapping the PU foam with poly-cotton fabric decreased the particle density count. It was also observed that bread in a toaster generated significant particle density of smoke. # TASK 3 – DEVELOP SMOKE PROFILES AND PARTICLE SIZE AND COUNT DISTRIBUTIONS IN THE UL 217/UL 268 FIRE TEST ROOM #### INTRODUCTION 10 20 25 - Activation response of smoke alarms to different smoke scenarios is evaluated in UL 217 through a series of four flaming and non-flaming fire tests: - 1. Paper Fire (Section 44 Fire Tests Test A) - 2. Wood Fire (Section 44 *Fire Tests* Test B) - 3. Flammable Liquid Fire (Section 44 *Fire Tests* Test C) - 4. Wood Non-flaming Fire (Section 45 *Smoldering Smoke Test*) The first three fire tests are open flame tests in which the alarm unit must activate within a specified maximum time limit of 240 seconds; while the fourth test is a non-flaming fire test in which the unit must activate within a specified obscuration range (0.5 to 10.0 percent per foot). In this task the atmosphere in the vicinity of the alarm units during the course of the UL 217 fire and non-flaming smoke tests was characterized for MIC and obscuration signals, smoke particle size and distribution, effluent gas composition, ceiling air flow velocity, and ceiling temperature. Atmospheres generated by flaming and non-flaming combustion of other materials were also evaluated at the same prescribed 5.4 m sampling distance. # TASK OBJECTIVES The objectives of this task were to characterize the following for UL 217 Section 44 fire test samples and the additional test samples and fire scenarios developed in Task 2: - (i) smoke particle size and count distribution - (ii) gas effluent composition - (iii) analog addressable smoke alarm signals - (iv) standard light obscuration beam and MIC signals - (v) standard photoelectric and ionization alarm signals - 30 (vi) ceiling air velocity - (vii) ceiling air temperature ## TEST SAMPLES 5 In addition to the standard UL 217 test samples, other samples were selected from Task 2 that had unique combustibility or smoke characteristics as presented in Table 16. **Table 16 – Test samples for UL 217 Fire Test Room Test tests** | Test Sample | Comments | |---|---| | Flaming Tests | | | Heptane/Toluene mixture | Standard UL 217 sample | | Douglas fir | Standard UL 217 sample | | Shredded newspaper | Standard UL 217 sample | | Coffee maker | Higher energy fire. Relatively more and larger particles in intermediate scale tests | | Mattress PU foam insulation | Common in residential settings. Relatively more and smaller particles in small and intermediate scale tests | | Mattress PU foam with CA TB 117 50:50 cotton/poly sheet | Common in residential settings. Relatively more and larger particles than Ponderosa pine in intermediate scale test | | Nylon carpet | Common in residential settings. Relatively more particles in 0.109-0.500 micron range in small and intermediate scale tests | | Non-Flaming Tests | | | Ponderosa pine | Standard UL 217 sample | | Mattress PU foam with CA TB 117 | Larger average particle diameter than Ponderosa pine in | | cotton sheet | intermediate scale test | | Mattress PU foam with polyester microfiber sheet | A more common current fabric in furnishings. Not tested in the small-scale and intermediate scale tests. | | Polyisocynanurate foam | Relatively more and smaller particles in small-scale tests | | Nylon carpet | Relatively more and smaller particles in small-scale tests | | Polystyrene pellets | Anticipate more, dark colored smoke than for UL 217 Ponderosa pine | | Bread | Common nuisance alarm. Relatively larger particles and count in intermediate scale tests | #### **EXPERIMENTAL** 10 All combustion tests were conducted in Underwriters Laboratories' Fire Test Room. Tests were conducted at the respective UL 217 prescribed height of 0.91 m (for flaming tests) and 0.2 m (for non-flaming tests) above the floor. Test samples were preconditioned in accordance with UL 217 at a temperature of 23 ± 2 °C (73.4 ± 3 °F) and a relative humidity of 50 ± 5 % for at least 48 hours prior to testing. The evaluated test materials and ignition scenarios are listed in Table 17. **Table 17 – Fire Test Room Tests** | Mode | Target Sample Description | Heat/Ignition Source | Test No. | | |-------------|--|--|--|--| | | UL 217 Heptane/Toluene mixture (3:1) | UL 217 prescribed ignition | 12112, 12131,
12181, 12182,
01221 | | | | UL 217 Douglas fir | UL 217 prescribed ignition | 12123, 12124,
12127, 12146,
12183 | | | F
L
A | UL 217 Shredded newspaper | UL 217 prescribed ignition | 12113, 12122,
12125, 12141,
12144, 12145 | | | M
I
N | Coffee maker – 12 cup, no carafe | CA TB 604 burner flame (50 mm height) applied under filter holder for 35 s | 12134, 12186 | | | G | Mattress PU foam $-100 \times 100 \times 100$ mm (w × 1 × h) sample | ASTM E1354 cone heater at 35 kW/m ² | 12154 | | | | Mattress PU foam wrapped in CA TB 117 50:50 cotton/poly sheet – 100 × 100 × 100 mm foam | CA TB 604 burner flame (35 mm height) applied to base for 20 s | 12135 | | | | Mattress PU foam wrapped in CA TB 117 50:50 cotton/poly sheet – 150 × 150 × 150 mm foam | CA TB 604 burner flame (35 mm height) applied to base for 20 s | 12142, 12156,
12191 | | | | Nylon carpet – 100 × 100 mm sample | ASTM E1354 cone heater at 35 kW/m ² | 12151, 12152,
12153 | | | | UL 217 Ponderosa pine | UL 217 prescribed hot plate and temperature profile | 12126, 12132,
12143, 12184,
12185 | | | | Bread – 4 slices | Commercial toaster – 3 cycles on dark setting | 12133, 12155,
01244 | | | N
O | Polyisocyanurate insulation – $150 \times 150 \times 200$ mm pieces | UL 217 Ponderosa pine hot plate and temperature profile | 12271 | | | N
- | Mattress PU foam $-150 \times 150 \times 50$ mm foam | UL 217 Ponderosa pine hot plate and temperature profile | 12192, 12193 | | | F
L
A | Mattress PU foam $-100 \times 125 \times 100$ mm foam with a $25 \times 150 \times 150$ mm piece on two opposing sides | UL 217 Ponderosa pine hot plate and temperature profile | 12202, 12261 | | | M
I | Mattress PU foam wrapped in CA TB 117 cotton sheet $-100 \times 150 \times 200$ mm foam | UL 217 Ponderosa pine hot plate and temperature profile | 01232 | | | N
G | Mattress PU foam wrapped in CA TB 117 cotton sheet $-125 \times 125 \times 300$ mm foam | UL 217 Ponderosa pine hot plate and temperature profile | 01241 | | | | Mattress PU foam wrapped in polyester microfiber sheet $-125 \times 125 \times 300$ mm foam | UL 217 Ponderosa pine hot plate and temperature profile | 01233, 01245 | | | | Nylon carpet – 150 × 150 mm sample | UL 217 Ponderosa pine hot plate and temperature profile | 12262 | | | | Polystyrene pellets – 69.8 g | UL 217 Ponderosa pine hot plate and temperature profile | 12272 | | **Test Facility** - The Fire Test Room consists of $11.0 \times 6.7 \times 3.1$ m (l×w×h) room with a smooth ceiling with no physical obstructions. The test room is constructed to maintain a temperature of 23 ± 3 °C and a humidity of 50 ± 10 % while ensuring minimal air movement during the test. The room is provided with exhaust system to clear the room of smoke after each test. **Measurements and Instrumentation -** The test room was equipped with the following devices for evaluation of air quality: - Measuring Ionization Chamber (MIC) ceiling and two side walls equidistant from the test target - Obscuration ceiling and two side walls equidistant from the test target - Analog addressable smoke alarms one ionization and one photoelectric unit on the ceiling and wall - Smoke alarms one ionization and one photoelectric unit on the ceiling - Air flow velocity ceiling - 10 Temperature ceiling 5 15 20 30 35 - Sampling port for smoke particle characterization ceiling between commercial alarms - Sampling port for room gas composition characterization ceiling between commercial alarms - Light obscuration tree located in the vicinity of the MIC. Added for the last series of tests. **Measuring Ionization Chamber (MIC)** -
An Electronikcentralen Type EC 23095 MIC was used to measure the relative buildup of particles of combustion during the test. The MIC utilizes the ionization principle with air drawn through the chamber at a rate of 30 ± 3 Lpm by a regulated vacuum pump. The ceiling mounted monitoring head was located 6 m from the fire source and 0.1 m below the ceiling, along the centerline of the test room; side-wall mounted monitoring heads were located 0.4 m below the ceiling, 6 m from the fire source and 0.1 m from the respective wall. The MIC was not utilized during flaming mode tests. Obscuration - A white light obscuration system consisting of a lamp and photocell assembly spaced 1.52 m apart was used to measure the relative buildup of particles of combustion during the test. The ceiling mounted obscuration system was located 5.4 m from the fire source along the centerline of the room and 0.1 m below the ceiling; the side wall mounted systems were located 0.4 m below the ceiling, 5.4 m from the fire source and 0.18 m from the respective wall. Complete descriptions of the lamp and photocell assemblies are available in the UL 217. **Analog Addressable Smoke Alarms** – Commercially available residential ionization and photoelectric type smoke alarm units were mounted on the ceiling and walls 5.4 m from the fire source. The alarms were equipped to provide an analog output (electrical measurement) of the alarm sensitivity during the course of the test trials. **Smoke Alarms** - Residential ionization and photoelectric type smoke alarms were mounted on the ceiling 5.4 m from the fire source. The automated data acquisition equipment recorded the alarm trigger time. Smoke Particle Characterization - Smoke for particle characterization was sampled along the centerline of the room 5.4 m from the fire source and 0.01 m below the ceiling. Smoke particle size and count were characterized using WPS Spectrometer previously described in the Smoke Characterization section of Task 2. The sample line to the spectrometer was 10.5 m long with a 3.2 mm I.D. Effluent Gas Composition Characterization - Gas effluent for composition characterization was sampled along the centerline of the room 5.4 m from the fire source and 0.01 m below the ceiling. Gas effluent composition was characterized using the MIDAC #I 1100 Fourier Transform Infrared (FTIR) Spectrometer and deconvoluted as previously described in the Smoke Characterization section of Task 2 (Eq. 8 through Eq. 11). The sample line to the spectrometer was 8.5 m long with a 3.2 mm I.D. The utilized sample line was not heated because water vapor condensation was not expected within the sample line as the ceiling temperatures were not anticipated to be significantly higher than ambient conditions. 10 **Air Velocity** - Two-component air velocities was measured 5.4 m from the fire source and 0.1 m below the ceiling using a CATI sonic anemometer (Applied Technologies Inc.) supplied by NIST. The anemometer was arranged such that the two measured air velocity components are in the radial direction away from the combustion source and in the transverse direction. 15 20 25 30 This device uses piezoelectric crystals to form ultrasonic transducers that can send and receive ultrasonic pulses. The forward and backward travel time of these pulses are used to compute the component velocity between two opposing transducers. The anemometer records the mean velocity over a 150 mm sonic path length (which equals the distance separating opposing transducers) at a frequency of up to 10 Hz. The measurement resolution is 10 mm/s with a stated uncertainty of 10 mm/s. **Temperature -** Air temperature was measured on the airflow velocity support structure 5.4 m from the fire source and 0.15 m below the ceiling using a 0.0625 mm diameter Inconel sheathed Type K thermocouple. **Light Obscuration Tree -** The light obscuration tree was used in the final smoldering fire tests to determine the obscuration in the room at three different heights during these tests. Each of the light obscuration instruments consisted of a 12 volt DC, 20 watt, Halogen lamp (Model MR 16) and a Huygen photocell (Weston Model 856-9901033-BB). The lamp and photocell were spaced 300 mm apart. The three light and photocell assemblies were mounted on an adjustable pole such that they were located 600, 900, and 1500 mm below the ceiling. **Smoke Color -** The filter paper used with the gas FTIR instrument were observed after each test for the color of the smoke deposited during the test. A schematic of the test room with the sampling instrumentation is shown in Figure 51. # **PLAN** - 1 MIC (Measuring Ionization Chamber) - 2 Photocell Assembly (5ft from lamp to photocell. Centerline 4in below ceiling) - 3 Photoelectric Smoke Detector - 4 Ionization Smoke Detector - 5 Analog Addressable Ionization Smoke Alarm - 6 Analog Addressable Photoelectric Smoke Alarm - 7 Smoke Particle Size and Gas FTIR Sampling port (3-3/8in below ceiling) - 8 Sonic anemometer, Thermocouple - 9 Obscuration Tree Figure 51 – Fire Test Room. Drawing not to scale. #### TEST PROCEDURE The flaming tests for UL 217 test samples were conducted using the procedures described in the UL 217. For samples ignited with TB 604 ignition source, the test samples were ignited as described in Table 17. For samples heated with the ASTM E1354 conical heater, the samples were ignited with the aid of an electric spark. The data acquisition systems for all the instruments were manually initiated upon ignition of the sample. The sampling intervals for the data acquisition systems used are provided in Table 18. Data AcquisitionSampling Interval (s)Test room Beam, MIC, and smoke alarm triggers1Analog smoke alarms8Gas effluent FTIR15WPS spectrometer67 [1] Table 18 – Data acquisition sampling intervals 10 20 5 Note to Table 18: For non-flaming tests, the temperature controlled hot plate described in UL 217 was used for all the samples except for bread, where a four slice electric toaster was used. #### TEST RESULTS The results from these tests included: - Obscuration over the test duration - Smoke alarm trigger time - Smoke particle size and count distribution data - MIC and Beam signals - Gas effluent component data - Ceiling air velocity and temperature - Smoke color Individual results for flaming and non-flaming combustion tests are plotted in Appendix G and H respectively. Post-test photographs of the FTIR particulate filters for smoke particulate color comparison are presented in Appendix I. ### **Flaming Test Results** In Table 19, is presented the obscuration measured in the room. The obscuration (OBS) was calculated from the ceiling light beam signal data as follows: OBS = $$100 \left[1 - \left(\frac{\text{Ts}}{\text{Tc}} \right)^{\frac{1}{d}} \right]$$ [=] %/ft Where Ts is the light beam signal during the test 5 Tc is the clear light beam signal ^[1] The first data was sampled at 48 s, followed by 67 s intervals between subsequent measurements # d is path length = 5 ft The table shows the obscuration calculated at (i) UL 217 specified time for the alarm to operate (e.g., 240 seconds for the Douglas fir); (ii) maximum obscuration; and (iii) the time to attain maximum obscuration. 5 Table 19 - Summary of obscuration for flaming tests | | | Flame | UL 217 | 7 Time | Max. OBS | | | |---|-----------|---------------------|----------|---------------|----------|--------|--| | Target Sample Description | Test No. | Through
Time (s) | Time (s) | OBS
(%/ft) | Time (s) | (%/ft) | | | | 12112 | | 240 | 13.0 | 143 | 14.6 | | | UL 217 Heptane/Toluene mixture | 12131 | | 240 | 11.9 | 138 | 12.8 | | | | 12181 | | 240 | 11.9 | 153 | 13.2 | | | | 12182 | | 240 | 12.9 | 133 | 13.9 | | | | 01221 | | 240 | 13.5 | 135 | 14.9 | | | | 12123 | 189.7 | 240 | 5.0 | 217 | 20.2 | | | | 12124 [1] | 142.4 | 240 | 2.3 | 161 | 14.1 | | | UL 217 Douglas fir | 12127 [1] | 127.6 | 240 | 1.3 | 189 | 13.2 | | | | 12146 | 166.3 | 240 | 5.0 | 150 | 13.1 | | | | 12183 [1] | 102.6 | 240 | 0.6 | 125 | 9.4 | | | | 12113 [1] | 36.1 | 240 | 1.4 | 56 | 14.8 | | | | 12122 | 100.3 | 240 | 6.5 | 125 | 33.3 | | | UL 217 Shredded newspaper | 12125 | 141.0 | 240 | 20.1 | 165 | 28.4 | | | | 12141 | 60.2 | 240 | 3.4 | 91 | 21.7 | | | | 12144 | 118.4 | 240 | 9.9 | 144 | 29.0 | | | | 12145 | 83.1 | 240 | 2.8 | 110 | 23.7 | | | Coffee maker – 12 cup, no | 12134 | | 240 | 0.8 | 605 | 47.4 | | | carafe | 12186 | | 240 | 0.7 | 510 | 44.2 | | | $\begin{array}{c} \text{Mattress PU foam} - 100 \times 100 \\ \text{mm sample} \end{array}$ | 12154 | | 240 | [2] | 64 | 5.5 | | | Mattress PU foam wrapped in CA TB 117 50:50 cotton/poly sheet - 100 × 100 × 100 mm foam | 12135 | | 240 | 0.4 | 600 | 0.6 | | | Mattress PU foam wrapped in CA TB 117 50:50 cotton/ | 12142 | | 240 | 3.9 | 234 | 3.9 | | | poly sheet $-150 \times 150 \times 150$
mm foam | 12156 | | 240 | 3.0 | 167 | 4.7 | | | Nylon carpet – 100×100 mm | 12151 | | 240 | 5.1 | 279 | 6.1 | | | sample | 12152 | | 240 | 4.8 | 343 | 6.2 | | | N. 4. T. H. 10 | 12153 | | 240 | 4.0 | 323 | 6.8 | | Notes to Table 19: 10 The OBS data for the flaming tests are shown in Figure 52 through Figure 59. There was more variation in the newspaper tests than the others. It is believed that this was due to the influence of the packing of the shredded material. ^[1] Flame through time is shorter than allowed in UL 217. ^[2] Test duration was less than 240 s. 15 Repeat tests were not performed for the 4×4-in sample of PU foam wrapped in poly-cotton fabric as this sample target arrangement resulted in a very low level of obscuration in the room. Testing was repeated for this sample arrangement using a larger PU foam sample (6×6-in.). Also, repeat tests for the PU foam exposed to radiant heating were not conducted as this test resulted in a short duration fire of less than 240 s. In this test, there was rapid burn
time resulting in a relatively sharp smoke obscuration peak similar to that observed for the newspaper tests. It was observed that most of the smoke remained on the ceiling. Good visibility was present throughout the rest of the room. It was observed that there is a good repeatability between tests, except for the shredded newspaper tests. There was substantial variation observed in the shredded newspaper test with respect to the progression of the flame out of the test specimen holder. This also resulted in relatively larger variation in maximum OBS values. $Figure\ 52-Smoke\ OBS\ for\ heptane/toluene\ mixture\ in\ flaming\ combustion$ Figure 53 – Smoke OBS for newspaper in flaming combustion Figure 54 – Smoke OBS for Douglas fir in flaming combustion Figure 55 - Smoke OBS for coffee maker in flaming combustion Figure 56 – Smoke OBS for PU foam in flaming combustion (35 kW/m² radiant heating) Figure 57 – Smoke OBS for PU foam (100×100 mm) with cotton-poly sheet in flaming combustion Figure 58 – Smoke OBS for PU foam (150×150 mm) with cotton-poly sheet in flaming combustion Figure 59 – Smoke OBS for nylon carpet in flaming combustion The alarm trigger times for the flaming tests are presented in Table 20. The MIC was not used for tests on the prescribed UL 217 materials. **Table 20 – Flaming mode alarm response times** | Target Sample Description | Toot No | Ion
Alarm | | g Signal
llue | Photo
Alarm | Analog Signal
Value | | | |--|-----------|---------------------|-------------|------------------|---------------------|------------------------|------------|--| | Target Sample Description | Test No. | Trigger
Time (s) | MIC
(pA) | Photo (mV) | Trigger
Time (s) | MIC
(pA) | Photo (mV) | | | | 12123 | NAP | | | NAP | | | | | | 12124 | NAP | | | NAP | | | | | UL 217 Douglas fir | 12127 | 164 | | 84.3 | 157 | | 72.1 | | | | 12146 | 145 | | 60.5 | 185 | | 54.7 | | | | 12183 | 117 | | 69.2 | 173 | | 88.9 | | | | 12113 | NAP | | | NAP | | | | | | 12122 | NAP | | | NAP | | | | | UL 217 Shredded newspaper | 12125 | 176 | | 57.1 | 179 | | 87.8 | | | OL 217 Siffedded flewspaper | 12141 | 87 | | 36.5 | 134 | | 80.4 | | | | 12144 | 143 | | 21.4 | 160 | | 94.7 | | | | 12145 | 126 | | 85.6 | 126 | | 85.6 | | | | 12112 | NAP | | | NAP | | | | | UL 217 3:1 | 12131 | | | | 66 | | 69.0 | | | Heptane/Toluene mixture | 12181 | 36 | | 89.5 | 70 | | 68.0 | | | Tieptane/Toluene mixture | 12182 | 34 | | 89.0 | 71 | | 65.8 | | | | 01221 | 34 | | 88.4 | 72 | | 68.2 | | | Coffee maker – 12 cup, no | 12134 | 210 | 61.5 | 96.0 | 438 | 36.1 | 85.4 | | | carafe | 12186 | 151 | 69.8 | 95.2 | 334 | 33.2 | 84.0 | | | Mattress PU foam – 100 × 100 mm sample | 12154 | 68 | 84.8 | 77.6 | NA | | | | | Mattress PU foam wrapped
in CA TB 117 50:50
cotton/poly sheet – 100 ×
100 × 100 mm foam | 12135 [1] | DNT | | | DNT | | | | | Mattress PU foam wrapped
in CA TB 117 50:50
cotton/poly sheet – 150 ×
150 × 150 mm foam | 12142 [2] | 112 | 72.9 | 93.0 | DNT | | | | | | 12156 [3] | 96 | 74.2 | 94.1 | 171 | 35.6 | 79.7 | | | Nylon carpet – 100×100 | 12151 | 173 | 67.7 | 92.0 | 221 | 40.7 | 76.8 | | | mm sample | 12152 | 162 | 72.3 | 90.8 | DNT | | | | | mm sample | 12153 | 137 | 79.0 | 90.0 | 323 | 37.7 | 70.2 | | 5 Notes to Table 20: NAP = Alarm not present NA = Alarm data not recorded DNT = Smoke alarm did not trigger ^[1] Maximum measured OBS value was 0.59 %/ft [2] Maximum observed OBS value was 3.9 %/ft; ¹⁰ ^[3] Maximum observed OBS value was 4.7 %/ft 10 15 20 25 It was observed that for flaming fires, the ionization smoke alarm typically triggered prior to the photoelectric smoke alarm. The difference in ionization and photoelectric smoke alarm trigger times was the highest for the coffee maker where the ionization smoke alarm on average triggered almost 2-1/2 minutes faster than the photoelectric one. It may be noted that the coffee maker had the highest heat release rate in the intermediate scale test of the selected test samples. During the first test for the PU foam (6×6-in.) the photoelectric smoke alarm did not trigger while in the second one, it did trigger. This may be attributed to the higher smoke obscuration created in the second test. The reason for the photoelectric alarm not to trigger for the second nylon carpet test is not clear, as the OBS values for all the three tests were in the range of 6.1 to 6.8 %. Visual inspection of soot deposits on the filter paper for the PU foam and nylon carpet revealed dark gray to black in color. The analog smoke alarm signals for these tests were examined to determine the difference in the ionization and pho to alarm signals. Flaming PU foam test results are presented in Figure 60. It was observed that the photo signal for the first test is smaller than the second one, though both of these signals are relatively weak as compared to the ionization signals. This may be related to low smoke obscuration in the room for these tests. Figure 60 – Photo and ionization alarm analog signals for flaming PU foam tests The analog smoke alarm signals for the nylon carpet were also examined as shown in Figure 61. The photoelectric signals for both these tests (12151, 12152) are relatively low as compared to the ionization smoke alarm signals. Figure 61 – Photo and ionization alarm analog signals for flaming nylon carpet tests These signals may be compared with results from the Douglas fir test (12123) as depicted in Figure 62 where both the ionization and photoelectric reach saturation level between 3 and 4 minutes. Figure 62 – Photo and ionization alarm analog signals for flaming Douglas fir test 15 The role of smoke particle size in these tests was investigated. Because the optical density per path length was shown to be correlated to $\sum n_i \cdot d_i^3$ (see Eq. 3), this factor was compared for the some of the flaming tests including those that did not activate the photoelectric alarm. The UL 217 Douglas fir flaming test and the 3:1 heptane/toluene mixture test were also included for comparative purposes. The data are presented in Figure 63. Figure 63 - Comparison of smoke particle size data for selected flaming test It was observed that this factor is significantly higher for heptane/toluene mixture and Douglas fir than the other tests in which the photoelectric alarm did not trigger. Smoke mean diameters and number counts at OBS values of 0.5 and 10 %/ft are summarized in Table 21. The results show that the mean particle sizes increase with time. The increase in particle count is anticipated, as there is more accumulated smoke particles in the room as the smoke obscuration increases. The increase in the mean diameter during the test is smallest for the newspaper test. This may be due to fast moving nature of this particular fire test (note the shorter time difference between 0.5 and 10 %/ft OBS). Table 21 – Smoke particle data at 0.5 %/ft and 10 %/ft OBS: flaming tests | | | 0. | 5 %/ft O | BS | 10 | .0 %/ft O | BS | |---|-------|------|---------------------------|---------------------|------------|----------------|---------------------| | Towart Comple Description | Test | Time | $\mathbf{d}_{\mathbf{m}}$ | n _m | Time | $\mathbf{d_m}$ | $n_{\rm m}$ | | Target Sample Description | No. | (s) | (mm) | (cc ⁻¹) | (s) | (mm) | (cc ⁻¹) | | | 12123 | 135 | 0.14 | 3.17E+05 | 150 | 0.19 | 5.15E+05 | | | 12124 | 125 | 0.11 | 3.93E+05 | 151 | 0.17 | 1.12E+06 | | UL 217 Douglas fir | 12127 | 117 | 0.08 | 1.16E+05 | 143 | 0.14 | 6.00E+05 | | | 12146 | 126 | 0.09 | 4.27E+05 | 146 | 0.16 | 9.85E+05 | | | 12183 | 102 | 0.23 | 5.06E+03 | NA | NA | NA | | | 12113 | 50 | 0.06 | 2.37E+04 | 53 | 0.06 | 5.55E+04 | | | 12122 | 121 | 0.23 | 2.60E+05 | 122 | 0.22 | 2.85E+05 | | UL 217 Shredded newspaper | 12125 | 104 | 0.33 | 7.57E+03 | 116 | 0.35 | 6.71E+04 | | OL 217 Siffedded fiewspaper | 12141 | 82 | 0.19 | 9.87E+04 | 85 | 0.20 | 1.07E+05 | | | 12144 | 104 | 0.05 | 6.28E+03 | 125 | 0.09 | 4.12E+04 | | | 12145 | 108 | 0.15 | 6.33E+03 | 109 | 0.15 | 6.33E+03 | | | 12112 | 29 | 0.21 | 7.01E+03 | 75 | 0.32 | 1.59E+05 | | UL 217 3:1 Heptane/Toluene | 12131 | 25 | 0.19 | 3.94E+04 | 112 | 0.30 | 4.34E+05 | | mixture | 12181 | 30 | 0.21 | 5.36E+03 | 112 | 0.30 | 4.94E+05 | | Inixture | 12182 | 29 | 0.22 | 1.70E+04 | 97 | 0.31 | 5.58E+05 | | | 01221 | 28 | 0.19 | 5.62E+03 | 96 | 0.27 | 2.25E+05 | | Coffee maker – 12 cup, no | 12134 | 154 | 0.11 | 4.53E+05 | 506 | 0.17 | 7.83E+05 | | carafe | 12186 | 122 | 0.23 | 1.92E+05 | 437 | 0.18 | 1.06E+06 | | Mattress PU foam – 100 × 100 mm sample | 12154 | 55 | 0.08 | 4.52E+04 | NA | NA | NA | | Mattress PU foam wrapped in CA TB 117 50:50 cotton/poly sheet – 100 × 100 × 100 mm foam | 12135 | 327 | 0.08 | 8.68E+05 | NA | NA | NA | | Mattress PU foam wrapped in CA TB 117 50:50 cotton/ | 12142 | 93 | 0.09 | 3.60E+05 | NA | NA | NA | | poly sheet $-150 \times 150 \times 150$
mm foam | 12156 | 84 | 0.09 | 2.80E+05 | NA | NA | NA | | Nylon carpet – 100 × 100 mm | 12151 | 120 | 0.10 | 3.01E+05 | NA | NA | NA | | sample | 12152 | 110 | 0.10 | 2.73E+05 | NA | NA | NA | | N. a. T. 11. 21 | 12153 | 122 | 0.11 | 2.80E+05 | NA | NA | NA | Note to Table 21: NA = Did not attain 10 %/ft OBS 5 The particle size and count data trends for the flaming tests are shown in Figure 64 through Figure 71. Figure 64 – Mean smoke particle diameter and count for flaming Douglas fir tests Figure 65 – Mean smoke particle diameter and count for flaming newspaper tests Figure 66 – Mean smoke particle diameter and count for flaming heptane/toluene tests Figure 67 – Mean smoke particle diameter and count for flaming coffee maker tests Figure 68 – Mean smoke particle diameter and count for flaming PU foam (100×100 mm) tests Figure 69 – Mean smoke particle diameter and count for flaming
PU foam ($100 \times 100 \times 100$ mm) tests Figure 70 – Mean smoke particle diameter and count for flaming PU foam (150×150×150 mm) tests Figure 71 – Mean smoke particle diameter and count for flaming nylon carpet tests A summary of test signals for the flaming tests at 240 s are presented in Table 22. Table 22 - Observed Fire Test Room test signals for flaming mode at 240 seconds | Target Sample Description | Test
No. | OBS
(%/ft) | d _m (mm) | n _m (cc ⁻¹) | CO
(ppm) | CO ₂ (ppm) | T
(°C) | Vel.
(m/s) | |---|-------------|---------------|---------------------|------------------------------------|-------------|-----------------------|-----------|---------------| | | 12123 | 5.0 | 0.23 | 1.73E+06 | 708 | 1120 | 25.7 | 0.18 | | | 12124 | 2.3 | 0.10 | 4.57E+06 | 401 | 1662 | 27.3 | 0.16 | | UL 217 Douglas fir | 12127 | 1.3 | 0.09 | 3.66E+06 | 413 | 1733 | 27.7 | 0.14 | | | 12146 | 5.0 | 0.15 | 4.00E+06 | 468 | 1312 | 25.5 | 0.14 | | | 12183 | 0.6 | 0.08 | 4.42E+06 | 189 | 1891 | 28.1 | 0.16 | | | 12113 | 1.4 | 0.09 | 1.57E+06 | 403 | 1951 | 25.3 | 0.05 | | | 12122 | 6.5 | 0.07 | 2.02E+06 | 304 | 1643 | 25.0 | 0.08 | | UL 217 Shredded newspaper | 12125 | 20.1 | 0.11 | 1.86E+06 | 661 | 1426 | 26.0 | 0.01 | | OL 217 Siffedded flewspaper | 12141 | 3.4 | 0.08 | 1.80E+06 | 254 | 1548 | 26.1 | 0.09 | | | 12144 | 9.9 | 0.07 | 1.76E+06 | 311 | 1781 | 26.5 | 0.06 | | | 12145 | 2.8 | 0.06 | 2.11E+06 | 249 | 1740 | 27.1 | 0.07 | | | 12112 | 13.0 | 0.34 | 2.27E+05 | 195 | 2165 | 25.1 | -0.01 | | UL 217 3:1 Heptane/Toluene | 12131 | 11.9 | 0.34 | 4.03E+05 | 183 | 2125 | 26.5 | -0.02 | | mixture | 12181 | 11.9 | 0.34 | 3.37E+05 | 178 | 1973 | 25.7 | -0.05 | | | 12182 | 12.9 | 0.33 | 4.84E+05 | 188 | 1950 | 25.5 | -0.01 | | | 01221 | 13.5 | 0.34 | 2.48E+05 | 188 | 2143 | 21.4 | -0.02 | | Coffee maker – 12 cup, no | 12134 | 0.8 | 0.09 | 1.52E+06 | 223 | 1218 | 27.0 | 0.13 | | carafe | 12186 | 0.7 | 0.10 | 1.94E+06 | 159 | 969 | 25.8 | 0.15 | | Mattress PU foam – 100 × 100 mm sample | 12154 | NA | Mattress PU foam wrapped in CA TB 117 50:50 cotton/poly sheet – 100 × 100 × 100 mm foam | 12135 | 0.4 | 0.06 | 8.47E+05 | 26 | 1059 | 25.3 | 0.12 | | Mattress PU foam wrapped in CA TB 117 50:50 cotton/poly sheet – 150 × 150 × 150 mm foam | 12142 | 3.9 | 0.22 | 6.41E+05 | 80 | 2846 | 30.5 | 0.18 | | | 12156 | 3.0 | 0.24 | 5.85E+05 | 78 | 2623 | 31.7 | 0.16 | | Nylon carpet – 100×100 mm | 12151 | 5.1 | 0.26 | 3.35E+05 | 64 | 2387 | 28.4 | 0.12 | | sample | 12152 | 4.8 | 0.26 | 3.89E+05 | 52 | 952 | 27.6 | 0.16 | | | 12153 | 4.0 | 0.25 | 4.05E+05 | 40 | 893 | 27.4 | 0.11 | Notes to Table 22: NA = Not attained Bad data The ceiling test signatures are summarized in Table 23. Table 23 – Fire Test Room ceiling test signatures for flaming combustion tests | Target Sample
Description | Test No. | , , , | | | | Photo | Analog
Alarm
nals | Max
Radial
Velocity | Max
Temp.
(°C) | |--|----------|-------|-------|-----|-----|-------|-------------------------|---------------------------|----------------------| | | | Ion | Photo | Min | Max | Min | Max | (m/s) | | | | 12123 | NAP | NAP | 16 | 80 | 15 | 65 | 0.26 | 40.0 | | | 12124 | NAP | NAP | 16 | 78 | 15 | 65 | 0.30 | 40.5 | | UL 217 Douglas fir | 12127 | 164 | 157 | 16 | 74 | 15 | 61 | 0.26 | 38.0 | | | 12146 | 145 | 185 | 16 | 78 | 15 | 65 | 0.26 | 39.4 | | | 12183 | 117 | 173 | 16 | 70 | 15 | 40 | 0.28 | 39.3 | | | 12113 | NAP | NAP | 15 | 38 | 15 | 63 | 0.31 | 28.0 | | | 12122 | NAP | NAP | 15 | 55 | 15 | 65 | 0.24 | 27.1 | | UL 217 Newspaper | 12125 | 176 | 179 | 16 | 54 | 15 | 65 | 0.28 | 28.9 | | OL 217 Newspaper | 12141 | 87 | 134 | 16 | 45 | 15 | 65 | 0.28 | 28.4 | | | 12144 | 143 | 160 | 16 | 51 | 15 | 65 | 0.25 | 29.3 | | | 12145 | 126 | 126 | 16 | 47 | 15 | 65 | 0.22 | 27.4 | | | 12112 | NAP | NAP | 17 | 79 | 16 | 59 | 0.34 | 30.1 | | UL 217 3:1 | 12131 | | 66 | 16 | 79 | 15 | 49 | 0.38 | 31.3 | | Heptane/Toluene | 12181 | 36 | 70 | 16 | 80 | 15 | 48 | 0.33 | 30.5 | | mixture | 12182 | 34 | 71 | 16 | 80 | 15 | 46 | 0.37 | 31.4 | | | 01221 | 34 | 72 | 15 | 27 | 15 | 65 | 0.31 | 27.1 | | Coffee maker – 12 | 12134 | 210 | 438 | 16 | 78 | 15 | 65 | 0.58 | 68.3 | | cup, no carafe | 12186 | 151 | 334 | 17 | 78 | 15 | 65 | 0.53 | 65.7 | | Mattress PU foam – 100 × 100 mm sample | 12154 | 68 | ND | 15 | 38 | 15 | 39 | 0.16 | 26.7 | | Mattress PU foam
wrapped in CA TB
117 50:50 cotton/
poly sheet – 100 ×
100 × 100 mm foam | 12135 | DNT | DNT | 17 | 36 | 15 | 16 | 0.19 | 28.6 | | Mattress PU foam
wrapped in CA TB
117 50:50 cotton/ | 12142 | 112 | DNT | 16 | 64 | 15 | 24 | 0.30 | 34.57 | | poly sheet $-150 \times 150 \times 150 \times 150$ mm foam | 12156 | 96 | 171 | 16 | 67 | 15 | 27 | 0.33 | 34.32 | | Nylon carpet – 100 × | 12151 | 173 | 221 | 16 | 61 | 15 | 31 | 0.20 | 29.6 | | 100 mm sample | 12152 | 162 | DNT | 16 | 60 | 15 | 29 | 0.18 | 28.3 | | Notes to Toble 22: | 12153 | 137 | 323 | 16 | 61 | 15 | 32 | 0.21 | 28.0 | Notes to Table 23: 5 NAP = Alarm not present ND = Data not recorded DNT = Smoke alarm did not trigger The maximum radial ceiling velocity measured in the flaming test trends with the fire size measured in the intermediate scale tests. The coffee maker with the peak heat release rate of approximately 100 kW had maximum radial ceiling velocity of approximately 0.5 m/s. The mattress PU foam and nylon carpet had peak heat release rates of approximately 4 kW in the intermediate scale tests, and developed maximum ceiling velocity of approximately 0.2 m/s in the room tests. # **Non-Flaming Test Results** 5 10 In Table 24, are presented the obscuration summary for the non-flaming tests using the alarm activation limits of 0.5 %/ft and 10 %/ft OBS. In this test series, repeat tests were conducted for PU foam samples. Table 24 – Summary of smoke obscuration for non-flaming tests | Target Sample Description | Test No. | | L 217 OBS
its (s) | Max. OBS | | | |---|----------|----------|----------------------|----------|--------|--| | | | 0.5 %/ft | 10.0 %/ft | Time (s) | (%/ft) | | | | 12126 | 1794 | 3522 | 3676 | 11.42 | | | UL 217 Ponderosa pine | 12132 | 1767 | 3770 | 4128 | 12.54 | | | | 12143 | 2409 | NA | 4184 | 8.88 | | | | 12184 | 1596 | 3776 | 4010 | 12.17 | | | | 12185 | 1002 | 3268 | 3710 | 14.94 | | | | 12133 | 323 | 355 | 440 | 35.39 | | | Bread – 4 slices | 12155 | 323 | 368 | 446 | 33.38 | | | | 01244 | 359 | 405 | 464 | 30.56 | | | Polyisocyanurate insulation $-150 \times 150 \times 200$ mm pieces | 12271 | 5464 | NA | 6609 | 0.67 | | | Mattress PU foam $-150 \times 150 \times 50$ mm | 12192 | 2190 | NA | 3953 | 1.82 | | | foam | 12193 | 2337 | NA | 5267 | 1.98 | | | Mattress PU foam $-100 \times 125 \times 100$ mm foam with a $25 \times 150 \times 150$ mm piece on | 12202 | 2017 | NA | 3799 | 8.54 | | | two opposing sides | 12261 | 1723 | 5520 | 5524 | 10.57 | | | Mattress PU foam wrapped in CA TB 117 cotton sheet $-100 \times 150 \times 200$ mm foam | 01232 | 2180 | NA | 4085 | 7.03 | | | Mattress PU foam wrapped in CA TB 117 cotton sheet $-125 \times 125 \times 300$ mm foam | 01241 | 2758 | NA | 5984 | 9.33 | | | Mattress PU foam wrapped in polyester microfiber sheet – 125 × 125 × 300 mm | 01233 | 2885 | NA | 4225 | 4.88 | | | foam | 01245 | 3076 | NA | 4569 | 8.63 | | | Nylon carpet -150×150 mm sample | 12262 | 2404 | NA | 6404 | 4.27 | | | Polystyrene pellets – 69.8 g | 12272 | 3956 | NA | 5587 | 5.93 | | Note to Table 24: NA = Not attained Other than bread, only one of the non-UL 217 sample tests resulted in OBS value of 10 %/ft, even though not all of the sample mass was consumed during the tests. For the PU foam tests, the sample exposed to the hot plate was charred, and this charring reduced the smoke generation over time. A larger obscuration level was attained when the mass of the PU foam was increased (see test series 12202, 12261 versus 12192, 12193, and also 01232 versus 01241). This is also depicted in Figure 75, and Figure 76 respectively. The OBS charts for these tests are presented in Figure 72 through Figure 79. Figure 72 - OBS for Ponderosa pine in non-flaming tests Figure 73 – OBS for bread in non-flaming tests Figure 74 – OBS for polyisocyanurate foam in non-flaming tests Figure 75 – OBS for PU foam in non-flaming tests Figure 76 – OBS for cotton sheet wrapped PU foam in non-flaming tests Figure 77 - OBS for polyester microfiber wrapped PU foam non-flaming tests Figure 78 - OBS for nylon carpet in non-flaming tests Figure 79 - OBS for polystyrene in non-flaming tests The ionization and photoelectric smoke alarm trigger times are summarized in Table 25. Table 25 – Non-flaming mode alarm response times | Target Sample Description | Test No. | Ion
Alarm | Analog Signal
Value | | Photo
Alarm | Analog
Va | Signal
lue | |--|----------|---------------------|------------------------|------------|---------------------|--------------|---------------| | Target Sample Description | Test No. | Trigger
Time (s) | MIC
(pA) | Photo (mV) | Trigger
Time (s) | MIC
(pA) | Photo (mV) | | | 12126 | 3244 | 63.9 | 71.1 | 3226 | 63.9 | 72.0 | | | 12132 | DNT | | | 3318 | 73.4 | 76.4 | | UL 217 Ponderosa pine | 12143 | 3826 | 66.0 | 74.3 | 3805 | 68.2 | 75.0 | | | 12184 | 3547 | 66.0 | 70.1 | 3451 | 71.6 | 75.9 | | | 12185 | 2894 | 64.6 | 73.6 | 2722 | 72.3 | 79.1 | | | 12133 | 319 | 66.1 | 98.0 | 364 | 45.9 | 55.5 | | Bread – 4 slices | 12155 | 306 | 71.5 | 99.4 | 371 | 41.5 | 45.8 | | | 01244 | 343 | 75.8 | 98.5 | 448 | 28.4 | 19.4 | | Polyisocyanurate insulation – $150 \times 150 \times 200$ mm pieces | 12271 |
DNT | | | DNT | | | | Mattress PU foam -150×150 | 12192 | DNT | | | DNT | | | | × 50 mm foam | 12193 | DNT | | | DNT | | | | Mattress PU foam -100×125
$\times 100$ mm foam with a 25 \times | 12202 | DNT | | 1- | 3149 | 85.3 | 77.2 | | 150 × 150 mm piece on two opposing sides | 12261 | 5610 | 63.2 | 58.5 | 3032 | 81.4 | 68.8 | | Mattress PU foam wrapped in
CA TB 117 cotton sheet – 100
× 150 × 200 mm foam | 01232 | DNT | | 1 | 3530 | 83.2 | 77.5 | | Mattress PU foam wrapped in
CA TB 117 cotton sheet – 125
× 125 × 300 mm foam | 01241 | DNT | | - | 4207 | 88.5 | 80.5 | | Mattress PU foam wrapped in | 01233 | DNT | | | 5353 | 83.5 | 79.8 | | polyester microfiber sheet – $125 \times 125 \times 300$ mm foam | 01245 | DNT | | | 4128 | 90.2 | 73.6 | | Nylon carpet -150×150 mm sample | 12262 | DNT | | | 5727 | 84.4 | 84.3 | | Polystyrene pellets – 69.8 g | 12272 | DNT | | | 5546 | 82.6 | 74.5 | Note to Table 25: 5 10 15 DNT = Did not trigger For the Ponderosa pine test sample, the photoelectric smoke alarm on an average triggered 2.3 % faster than the ionization smoke alarm. For bread the ionization smoke alarm was 22 % faster than the photoelectric smoke alarm. For most of the other test samples the ionization smoke alarm did not trigger. In each of these cases an OBS of 10%/ft had not been reached. For the one case where the ionization alarm did trigger (PU foam test series 12261), an OBS of 10 %/ft was attained. In the case of the two tests (polyisocyanurate foam, PU foam) for which neither the ionization nor the photoelectric alarm triggered, this may be due to the smaller test sample mass. For the polyisocyanurate foam test the maximum OBS value was calculated to be 0.67 %/ft and for the two PU foam tests the maximum obscurations were 1.82 and 1.98 %/ft respectively. The PU foam tests were repeated with a larger sample mass (Test series: 12202, 12261). The MIC and Beam response to the PU foam were investigated by comparing the Beam and MIC signals during these tests with a Ponderosa pine test (Test Series 12132). The Beam vs. MIC signatures for the other Ponderosa pine tests were similar. In Figure 80 is depicted the Beam vs. MIC response time for the Ponderosa pine sample. The UL 217 limits have been superimposed on the figure with dashed black lines. Figure 80 - Beam vs. MIC response: Ponderosa pine 15 It was observed that smoldering PU foam by itself has a Beam vs MIC response that also fits between the UL 217 limits for the Ponderosa pine as shown in Figure 81. In this test (Test Series 12022), the ionization smoke alarm did not trigger. Figure 81 – Beam vs. MIC response for PU foam in non-flaming combustion The data shows that for PU foam heated using the UL 217 hot plate, the Beam vs. MIC response results in the data falling above the upper limits established for Ponderosa pine. This implies that there are larger particles in the PU foam smoke that from the smoke generated by Ponderosa pine. The Beam vs MIC response for PU foam wrapped with cotton fabric is shown Figure 82. It was observed that the effect of the cotton fabric on the Beam vs MIC response is similar to that observed for PU foam alone. Figure 82 - Beam vs. MIC response for cotton sheet wrapped PU foam The Beam vs MIC response for PU foam wrapped in polyester microfiber fabric (Test Series: 01245) is shown in Figure 83. The figure shows that the polyester microfiber fabric has a greater influence on the Beam v. MIC response than PU foam alone. Figure 83 - Beam vs MIC response for polyester microfiber wrapped PU foam 15 The Beam and MIC response for the polystyrene test is shown in Figure 84. Figure 84 – Beam vs MIC response for Polystyrene in non-flaming combustion - 5 It was observed that similar to the PU foam results, there are relatively more larger smoke particles for polystyrene than UL 217 reference of Ponderosa pine. - From Figure 80 through Figure 84, it may also be observed that, near the end of the test, the beam signal reduces indicating smaller smoke particle sizes and/or count. This was confirmed by observations during these tests that over time, there was settling of smoke in the room. In order to further investigate this phenomenon, an obscuration tree consisting light beams and photo-detectors located at 600, 900, and 1500 mm below the ceiling was used. These obscuration data complemented the light beam located at the ceiling, and thus provided data on change in smoke obscuration over the height of the room during the tests. As a comparative reference to flaming fire, a test with heptane/toluene was also performed. These obscuration data over the height of the room for heptane/toluene mixture is provided in Figure 85. Figure 85 - OBS changes in the test room for heptane/toluene mixture It was observed that for this flaming fire, there was not a significant effect of smoke settling. This may be due to the higher energy of the smoke, as well as the short duration of the test. The smoke obscuration change over time in the test room for bread is shown in Figure 86. After peaking at the ceiling the OBS value drops below the 24 inch value at approximately 520 seconds. Figure 86 - OBS changes in the test room for bread 10 The OBS change over time in the test room for PU foam wrapped with polyester microfiber (Test series: 01245) is shown in Figure 87. The OBS value peaks at approximately 4500 s, and then the OBS at 24 and 36 in. below the ceiling exceed the ceiling values. It may also be observed that at approximately 5200 s, the OBS 60 in. below the ceiling is greater than at the ceiling. Figure 87 - OBS changes in the test room for polyester microfiber wrapped PU foam The OBS changes in the room for cotton fabric wrapped PU foam (Test Series: 01241) is depicted in Figure 88. Figure 88 - OBS changes in the test room for cotton fabric wrapped PU foam In this test, the OBS value 600 mm below the ceiling exceeds 10 %/ft, while the OBS at the ceiling appears to level off. The reduction in the smoke obscuration at the ceiling may be due to a number of factors such as energy loss of the smoke layer at the ceiling, as well gravitational effect on the smoke particles. Because these fires are relatively long in duration, this phenomenon is more pronounced than for shorter, more intense flaming fires. A summary of room test signals at an OBS value of 0.5 %/ft is presented in Table 26. Table 26 - Observed UL 217 room test signals at ceiling location for non-flaming mode tests at 0.5 % /ft | Target Sample Description | Test | Time | $\mathbf{D}_{\mathbf{m}}$ | N _m | CO | CO ₂ | T | Vel. | |--|-------|------|---------------------------|---------------------|-------|-----------------|---------------|-------| | Imager Sumpre 2 escription | No. | (s) | (mm) | (cc ⁻¹) | (ppm) | (ppm) | (° C) | (m/s) | | | 12126 | 1794 | 0.15 | 1.58E+05 | 72 | 45 | 23.8 | 0.05 | | | 12132 | 1767 | 0.16 | 1.17E+05 | 47 | 13 | 23.4 | 0.04 | | UL 217 Ponderosa pine | 12143 | 2409 | 0.16 | 1.98E+05 | 124 | 12 | 23.6 | 0.05 | | | 12184 | 1596 | 0.15 | 1.18E+05 | 35 | 0 | 22.4 | 0.03 | | | 12185 | 1002 | 0.17 | 1.09E+05 | 19 | 11 | 22.2 | 0.03 | | | 12136 | 323 | 0.11 | 1.70E+06 | 33 | 49 | 24.3 | 0.11 | | Bread – 4 slices | 12155 | 323 | 0.11 | 1.66E+06 | 8 | 20 | 25.1 | 0.08 | | | 01244 | 359 | 0.10 | 1.96E+06 | 6 | 70 | 17.8 | 0.07 | | Polyisocyanurate insulation – $150 \times 150 \times 200$ mm pieces | 12271 | 5464 | 0.10 | 9.82E+05 | 14 | 6 | 23.5 | 0.05 | | Mattress PU foam -150×150 | 12192 | 2190 | 0.16 | 1.14E+05 | 16 | 4 | NA | NA | | × 50 mm foam | 12193 | 2337 | 0.20 | 8.94E+04 | 14 | 18 | NA | NA | | Mattress PU foam -100×125
$\times 100$ mm foam with a 25 \times | 12202 | 2017 | 0.17 | 1.82E+05 | 8 | 4 | 22.8 | 0.01 | | 150×150 mm piece on two opposing sides | 12261 | 1723 | 0.27 | 2.76E+04 | 6 | 23 | 22.8 | 0.03 | | Mattress PU foam wrapped in CA TB 117 cotton sheet – $100 \times 150 \times 200$ mm foam | 01232 | 2180 | 0.28 | 1.12E+04 | 15 | 0 | 17.8 | 0.06 | | Mattress PU foam wrapped in CA TB 117 cotton sheet – 125 × 125 × 300 mm foam | 01241 | 2758 | 0.16 | 2.68E+04 | 10 | 3 | 16.5 | 0.05 | | Mattress PU foam wrapped in | 01233 | 2885 | 0.16 | 1.26E+04 | 6 | 22 | 17.8 | 0.06 | | polyester microfiber sheet – $125 \times 125 \times 300$ mm foam | 01245 | 3076 | 0.24 | 1.01E+04 | 8 | 11 | 16.28 | 0.02 | | Nylon carpet -150×150 mm sample | 12262 | 2404 | 0.21 | 4.00E+04 | 23 | 17 | 23.1 | 0.04 | | Polystyrene pellets – 69.8 g | 12272 | 3956 | 0.22 | 1.48E+05 | 1 | 11 | 23.3 | 0.05 | Note to Table 26: NA = Not available A summary of room test signals at OBS value of 10 %/ft is presented in Table 27. Table 27 – Observed UL 217 room test signals at ceiling location for non-flaming mode tests at 10 % Obs/ft | Target Sample Description | Test
No. | Time
(s) | D _m (mm) | N _m (cc ⁻¹) | CO
(ppm) | CO ₂ (ppm) | T
(°C) | Vel.
(m/s) | |--|-------------|-------------|---------------------|------------------------------------|-------------|-----------------------|-----------|---------------| | | 12126 | 3522 | 0.24 | 6.10E+05 | ND | ND | 24.3 | 0.05 | | | 12132 | 3770 | 0.26 | 7.30E+05 | 480 | 140 | 23.9 | 0.07 | | UL 217 Ponderosa pine | 12143 | NA | | 12184 | 3776 | 0.25 | 8.78E+05 | 429 | 94 | 23.3 | 0.07 | | | 12185 | 3268 | 0.27 | 7.72E+05 | 395 | 102 | 22.9 | 0.06 | | | 12136 | 355 | 0.15 | 1.81E+06 | 106 | 92 | 24.7 | 0.11 | | Bread – 4 slices | 12155 | 368 | 0.17 | 1.77E+06 | 42 | 37 | 25.1 | 0.10 | | | 01244 | 405 | 0.20 | 2.05E+06 | 39 | 90 | 20.0 | 0.08 | | Polyisocyanurate insulation – $150 \times 150 \times 200$ mm pieces | 12271 | NA | Mattress PU foam -150×150 | 12192 | NA | \times 50 mm foam | 12193 | NA | Mattress PU foam -100×125
$\times
100$ mm foam with a 25 \times | 12202 | NA | 150 × 150 mm piece on two opposing sides | 12261 | 5609 | 0.23 | 5.27E+05 | 104 | 60 | 23.7 | 0.09 | | Mattress PU foam wrapped in CA TB 117 cotton sheet $ 100 \times 150 \times 200$ mm foam | 01232 | NA | Mattress PU foam wrapped in CA TB 117 cotton sheet – $125 \times 125 \times 300$ mm foam | 01241 | NA | Mattress PU foam wrapped in polyester microfiber sheet – 125 × 125 × 300 mm foam | 01233 | NA | | 01245 | NA | Nylon carpet -150×150 mm sample | 12262 | NA | Polystyrene pellets – 69.8 g | 12272 | NA Notes to Table 27: 5 NA = Not attained ND = Data not recorded The mean particle diameter and count for the non-flaming tests are depicted in Figure 89 through Figure 98. Figure 89 – Mean smoke particle diameter and count for Ponderosa pine in non-flaming tests Figure 90 – Mean smoke particle diameter and count for bread in non-flaming tests Figure 91 – Mean smoke particle diameter and count for polyisocyanurate foam in non-flaming tests Figure 92 – Mean smoke particle diameter and count for PU foam in non-flaming tests Figure 93 – Mean smoke particle diameter and count for PU foam in non-flaming tests (Data from Test 12261 were found to be suspicious and were not plotted) Figure 94 – Mean smoke particle diameter and count for cotton fabric wrapped PU foam in non-flaming tests Figure 95 – Mean smoke particle diameter and count for cotton-poly wrapped PU foam in non-flaming tests Figure 96 – Mean smoke particle diameter and count for polyester microfiber wrapped PU foam in non-flaming tests Figure 97 – Mean smoke particle diameter and count for nylon carpet in non-flaming tests Figure 98 – Mean smoke particle diameter and count for polystyrene in non-flaming tests The ceiling test signatures are summarized in Table 28. Table 28 – UL 217 Fire Test Room ceiling test signatures for non-flaming combustion tests | Target Sample
Description | Test No. | ' | | Ceiling Analog
Ionization Alarm
Signal | | Ceiling Analog
Photo Alarm
Signal | | Max
Radial
Velocity | Max
Temp. | |---|----------|------|-------|--|-----|---|-----|---------------------------|--------------| | | | Ion | Photo | Min | Max | Min | Max | (m/s) | | | | 12126 | 3244 | 3226 | 23 | 57 | 36 | 65 | 0.09 | 24.5 | | UL 217 Ponderosa | 12132 | NAP | 3318 | 15 | 61 | 15 | 65 | 0.11 | 24.7 | | pine | 12143 | 3826 | 3805 | 15 | 46 | 15 | 65 | 0.10 | 24.4 | | | 12184 | 3547 | 3451 | 16 | 57 | 15 | 65 | 0.09 | 23.8 | | | 12185 | 2894 | 2722 | 17 | 67 | 15 | 65 | 0.11 | 24.0 | | | 12133 | 319 | 364 | 17 | 79 | 15 | 65 | 0.14 | 26.0 | | Bread – 4 slices | 12155 | 306 | 371 | 16 | 78 | 15 | 65 | 0.15 | 26.4 | | | 01244 | 343 | 448 | 16 | 80 | 15 | 65 | 0.14 | 18.8 | | Polyisocyanurate
insulation – 150 × 150
× 200 mm pieces | 12271 | DNT | DNT | 15 | 25 | 15 | 17 | 0.11 | 24 | | Mattress PU foam – $150 \times 150 \times 50$ mm | 12192 | DNT | DNT | 16 | 24 | 15 | 32 | [1] | [1] | | foam | 12193 | DNT | DNT | 16 | 29 | 15 | 34 | [1] | [1] | | Mattress PU foam –
100 × 125 × 100 mm | 12202 | DNT | DNT | 16 | 33 | 15 | 65 | 0.10 | 23.8 | | foam with a $25 \times 150 \times 150$ mm piece on two opposing sides | 12261 | 5610 | 3032 | 15 | 40 | 15 | 65 | 0.11 | 23.9 | | Mattress PU foam wrapped in CA TB 117 cotton sheet $-100 \times 150 \times 200$ mm foam | 01232 | DNT | 3530 | 15 | 28 | 15 | 65 | 0.10 | 18.6 | | Mattress PU foam
wrapped in CA TB 117
cotton sheet $-125 \times 125 \times 300$ mm foam | 01241 | DNT | 4207 | 16 | 34 | 15 | 65 | 0.11 | 17.4 | | Mattress PU foam wrapped in polyester | 01233 | DNT | 5353 | 16 | 29 | 15 | 65 | 0.10 | 17.1 | | microfiber sheet -125
$\times 125 \times 300$ mm foam | 01245 | DNT | 4128 | 15 | 27 | 15 | 65 | 0.12 | 18.1 | | Nylon carpet – 150 ×
150 mm sample | 12262 | DNT | 5727 | 15 | 27 | 15 | 62 | 0.10 | 24.1 | | Polystyrene pellets – 69.8 g | 12272 | DNT | 5546 | 15 | 30 | 15 | 65 | 0.11 | 24.3 | Notes to Table 28: 5 NAP = Alarm not present DNT = Did not trigger It was observed that the maximum radial velocities in the non-flaming tests are on the order of 0.10 m/s. In comparison, the velocity in the UL 217 Sensitivity smoke box test is 0.16 m/s. ^[1] Bad velocity and temperature data # TASK 4 – CORRELATE ANALYTICAL DATA AND PERFORMANCE IN THE FIRE TEST ROOM ### INTRODUCTION 5 A range of natural, synthetic, and multi-component materials representing the variety of products found in residential settings was evaluated for this investigation. In this section, the results from the small, intermediate and Fire Test Room tests were analyzed for specific trends related to the influence of (i) materials and combustion mode, and (ii) mode of testing on the smoke generated. ## SMOKE PARTICLE DISTRIBUTION MEASUREMENTS Light based obscuration systems used in UL 217 operate on a principle of light extinction which is related to the volume fraction occupied by the scattering particles. Photoelectric alarms are based on light scattering which depends on the amount of particle surface area along with the particle reflectivity. Ionization field based systems (*e.g.*, MIC, ionization alarms) used in UL 217 however rely equally on the number of particles within the sample chamber as the size of the particles; hence the specific particle counts are more relevant. These sensor technologies and particle size and count dependencies are summarized in Table 29. Tests using the WPS spectrometer in the UL 217 Sensitivity Test smoke box confirmed the obscuration and ionization principles. Table 29 – Theoretical smoke particle dependency for traditional smoke sensor technologies | Sensor Type(s) | Principle | Smoke Particle Relation | |----------------------|-------------------|-------------------------| | MIC, Ion Alarms | Ionization | $\sum n_i \cdot d_i$ | | Photoelectric Alarms | Light scattering | $\sum n_i \cdot d_i^2$ | | Obscuration Systems | Light obscuration | $\sum n_i \cdot d_i^3$ | 25 30 10 15 20 # INFLUENCE OF MATERIALS AND COMBUSTION MODE: CONE CALORIMETER The ASTM E1354 cone calorimeter provided a consistent, well-regulated means for evaluating the smoke generated by different materials under flaming and non-flaming conditions. The specific extinction area under the two modes of combustion, Figure 99, indicates that most of the materials generate more smoke per unit of consumed mass under non-flaming conditions. The most significant effect of the combustion mode on smoke production is for the polyurethane and polyisocyanurate foams, possibly due to the high surface area to volume ratio resulting from their unique physical structure. Figure 99 - Specific extinction area for small-scale flaming and non-flaming combustion The mode of combustion appears to have different effects on the mean size of the generated smoke particles depending on the material chemistry, Figure 100. Non-flaming combustion generates smaller particles than flaming combustion on natural cellulosic materials but for synthetic materials the particle sizes were larger in the non-flaming conditions. $Figure\ 100-Mean\ particle\ diameter\ for\ small-scale\ flaming\ and\ non-flaming\ combustion$ 10 15 20 Measured specific particle counts plotted in Figure 101 does not indicate any material independent trends for the effects of combustion mode on the number of particles generated per unit consumed mass. Figure 101 - Specific particle count for small-scale flaming and non-flaming combustion ## INFLUENCE OF MATERIALS AND COMBUSTION MODE: FIRE TEST ROOM The cone calorimeter was used to characterize the inherent material products of combustion (*e.g.* heat, smoke and effluent gases generated) under consistent, well-regulated conditions. The continuous removal of smoke and other combustion products via the cone calorimeter exhaust flow prohibits smoke concentration build-up and potential smoke particle aggregation that would be expected in relatively stagnant air spaces such as a residential settings. Smoke build-up in a given air space depends on the volume of the air space, the inherent smoke particulate rate formation and consequently the size and geometry of the involved burning material, and the mode of combustion. Therefore comparison of combustion products generated by the more complex test targets evaluated in the stagnant air Fire Test Room is more appropriate at a set obscuration level as opposed to a set time. As seen in Figure 102, larger smoke particles were generally observed for non-flaming combustion than for flaming combustion. These results parallel results obtained on the cone calorimeter. 10 15 Figure 102 - Mean particle diameters at an obscuration of 0.5 %/ft in the Fire Test Room Measured MIC, analog ionization alarm, obscuration, and analog photo alarm signals are plotted against respective particle size and count data in Figure 103 through Figure 110. Individual test results support the predicted relationships described in Table 29. Comparison of tests for different materials, however, indicate that there is a material effect on the respective signal in addition to the predicted particle size and count relationship. This material dependency effect is more evident for ionization and scattering sensor technologies than light obscuration because the smoke particulate size and count does account for either the propensity of the particulate to ionize or its reflectivity. Categorical evaluation of the data for combustion mode response indicates that the scattering sensor technology is more sensitive to combustion mode than either obscuration or ionization technologies. Figure 103 – MIC signal versus particle size data for Fire Test Room flaming tests MIC signal response for flaming (Figure 103) and non-flaming (Figure 104) tests demonstrate the linear relationship predicted for particle size
and count. Variation in signal responsiveness between materials however, indicates a material-soot chemistry dependency that is not addressed by the model such as soot-air ionization potential (β) and ion diffusivity (D). The flaming and non-flaming combustion data suggests that ionization technology is sensitive to the mode of combustion. Figure 104 – MIC signal versus particle size data for Fire Test Room non-flaming tests Figure 105 - Analog ion signal versus particle size data for Fire Test Room flaming tests Analog ion signal responses for flaming (Figure 105) and non-flaming (Figure 106) tests parallel the observed MIC signal response: linear relationship with particle size and count, material/soot chemistry dependency, and sensitivity to the mode of combustion. Figure 106 - Analog ion signal versus particle size data for Fire Test Room non-flaming tests Figure 107 – Obscuration versus particle size data for Fire Test Room flaming tests Obscuration responses for flaming (Figure 107) and non-flaming (Figure 108) tests demonstrate the predicted linear relationship with particle count and third order relationship with particle size. Variation in signal responsiveness between materials indicates a material/soot chemistry dependency that is not addressed by the model such as refractive index and soot particle density. The flaming and non-flaming combustion data suggests that obscuration technology is relatively insensitive to the mode of combustion. Figure 108 – Obscuration versus particle size data for Fire Test Room non-flaming tests Figure 109 - Analog photo (scattering) signal versus particle size data for Fire Test Room flaming tests Scattering responses for flaming (Figure 109) and non-flaming (Figure 110) tests demonstrate the predicted linear relationship with particle count and second order relationship with particle size. Variation in signal responsiveness between materials indicates a material/soot chemistry dependency that is not addressed by the model such as particle reflectivity and refractive index. The flaming and non-flaming combustion data suggests that scattering technology is more sensitive to the mode of combustion than obscuration. This difference may be attributed to variations in smoke color, *i.e.* reflectivity. Figure 110 - Analog photo (scattering) signal versus particle size data for Fire Test Room non-flaming tests Comparison of ionization and photoelectric alarm trigger times for the materials under different modes of combustion indicated that ionization alarms responded faster for flaming combustion tests whereas photoelectric alarms responded faster for the less energetic, non-flaming tests, Table 30. 5 Table 30 – Fire Test Room alarm trigger times | Flaming Tests | Alarm Trigger Time (s) | | Non-Flaming Tests | Alarm Trigger Time (s) | | | |------------------------|------------------------|-------|-------------------|------------------------|-------|--| | Training rests | lon | Photo | Hon-Hammig rests | lon | Photo | | | Douglas fir | 142 | 172 | Ponderos a pine | 3378 | 3304 | | | Newspaper | 133 | 150 | Polyisocyanurate | DNT | DNT | | | Heptane/Toluene | 35 | 70 | PU foam | 5610 | 3032 | | | Coffee maker | 181 | 386 | PU foam in Cotton | DNT | 3870 | | | PU foam | 68 | DNT | PU foam in Poly | DNT | 4741 | | | PU foam in Cotton/Poly | 104 | 171 | Nylon carpet | DNT | 5727 | | | Nylon carpet | 157 | 272 | Polystyrene | DNT | 5546 | | | | | | Bread | 323 | 394 | | Notes to Table 30: DNT = Did not trigger - It was observed that both PU foam and cotton/polyester blend fabric have relatively low particle size but have relatively high particle density. This may explain why the photoelectric smoke alarm did not trigger in the room tests (more receptive to larger particles), where as the ionization smoke alarm triggered (more receptive to larger particle counts). - 15 The non-flaming decomposition was observed to be dependant on the mode of heat provided to the sample. ### INFLUENCE OF TESTING METHOD In this investigation, testing was performed on the small-scale using the cone calorimeter, on the intermediate-scale using UL's product calorimeters, and in UL's Fire Test Room. The mean smoke diameter data obtained during the cone calorimeter and intermediate calorimeter tests are presented in Table 31. | Test Sample | Mean Diameter D _m (mm) | | | | | |-------------------------------|-----------------------------------|-----------------------------|--|--|--| | Test Sample | Small-Scale
Cone Calorimeter | Intermediate
Calorimeter | | | | | 3:1 Heptane/Toluene [1] | 0.26 | 0.28 | | | | | Heptane [2] | 0.19 | 0.23 | | | | | Newspaper ^[1] | 0.04 | 0.09 | | | | | Douglas fir [1] | 0.06 | 0.07 | | | | | Cotton Batting ^[3] | 0.09 | 0.05 | | | | | PU Foam ^[3] | 0.05 | | | | | | Nylon Carpet | 0.12 | 0.15 | | | | Table 31 – Influence of scale on mean smoke diameter Notes to Table 31: It was observed that the mean smoke particle sizes for the flaming mode were similar between the cone calorimeter and the intermediate-scale test even the ignition methods were different. The small increase in the diameter observed in the intermediate calorimeter tests may be due to higher aggregation of smoke in the intermediate scale tests prior to sampling. A larger increase in intermediate scale test was observed for the newspaper sample. This is anticipated as there were different packing conditions between the two tests and that would have resulted in different combustion conditions for burning. The initial diameter data from the room tests are in good agreement with the data mean diameter data from the cone calorimeter. A limited amount of testing was conducted on how the mode of heating influences the smoke characteristics. However, the results in Table 32 show a significant difference in particle size and count for the PU foam. This has also been documented by T.J. Ohlemiller ¹². Table 32 – Influence of heating mode on smoke characteristics: non-flaming | Test sample | Heating Mode | Mean particle size, D _m (mm) | Average Count
Density (1/cc) | | |-------------|---|---|---------------------------------|--| | PU Foam | Radiant heating (15 kW/m ²) | 0.083 | 8.82E+05 | | | TO Todin | Hot plate (UL 217 controller) | 0.118 | 7.50E+06 | | | Bread | Radiant Heating (15 kW/m²) | 0.100 | 3.30E+06 | | | | Electric Toaster | 0.135 | 2.94E+06 | | The PU foam non-flaming tests in Fire Test Room tests were conducted with the hot plate with the temperature controlled according to UL 217 Smoldering Test protocol. The larger mean particle size observed in the intermediate-scale tests may explain why the photoelectric alarm triggered sooner than the ionization smoke alarm for Test 12261 (3032 versus 5610 s respectively). 15 20 5 ^[1] Sample tested using UL 217 assembly in intermediate scale ^[2] Sample ignited using a lighter ^[3] Sample tested using a TB 604 burner for ignition Comparisons of smoke release rates measured on the small- and intermediate-scale calorimeters to obscuration values measured in the Fire Test Room for flaming PU foam, heptane/toluene mixture, nylon carpet, and the coffee maker are presented in Figure 111 through Figure 114. Figure 111 - Small-scale smoke release rate versus Fire Test Room obscuration for flaming PU foam tests Figure 112 – Intermediate-scale smoke release rate versus Fire Test Room obscuration for flaming heptane/toluene mixture tests 10 Figure 113 – Intermediate-scale smoke release rate versus Fire Test Room obscuration for flaming nylon carpet tests Figure 114 – Intermediate-scale smoke release rate versus Fire Test Room obscuration for flaming coffee maker tests These plots illustrate how obscuration behavior measured in the Fire Test Room reflects smoke release rate. This relationship is more evident during the early stages of the experiments than the latter stages because smoke accumulates throughout the Fire Test Room tests but not the smoke release rate measurements. Particle size data from the IMO and Fire Test Room tests were compared to study the influence of particulate aggregation in the test room and are presented in Figure 115 through Figure 119. For each material data set compared, the trends appear to be similar but the Fire Test Room results indicate a time lag. Presumably this time lag is associated with the time for particles to be transported from the source to the sampling location and the propensity of the material to produce smoke particulate matter. 10 15 5 Figure 115 – IMO and Fire Test Room smoke particle mean diameter for flaming heptane/toluene mixture Even though the initial mean diameters are similar for heptane/toluene, the particle sizes at the sampling point in the room remain higher due to accumulation and smoke aggregation. 10 Figure 116 - IMO and Fire Test Room smoke particle mean diameter for flaming Douglas fir tests The mean particle diameter data for Douglas fir in the Fir Tests Room tests are similar to the IMO data except they appear to be shifted in time. The reduction in mean diameter in both the room and the IMO tests are from the charring of wood. A reduction in mean particle diameter was observed in the cone calorimeter tests. Figure 117 - IMO and Fire Test Room smoke particle mean diameter for flaming newspaper tests 10 There is a greater variation in the mean particle diameter for the newspaper both in the IMO and Fire Test Room tests. This variation is from the specific combustion conditions developed based upon the packing of the newspaper in test sample assembly. Figure 118 - IMO and Fire Test Room smoke particle mean diameter for flaming PU foam tests There appear to be significant influence of smoke aggregation for the PU foam test sample in the Fire Test Room tests. Figure 119 - IMO and Fire Test Room smoke particle mean diameter for flaming coffee maker tests This Report cannot be modified or reproduced, in part, without the
prior written permission of Underwriters Laboratories Inc. Copyright © 2007 Underwriters Laboratories Inc. 10 15 20 The mean particle diameter history appears to trend very well with data from the IMO tests. It may be due to heat release profile (the coffee maker had a peak heat release rate of approximately 100 kW in the IMO tests). The higher energy fire would result in faster ceiling jets. This would tend to replenish smoke particles at the smoke sampling location more quickly than other fires. The higher mean diameter size later into the test is from accumulation and aggregation of smoke at the ceiling. Both the intermediate scale and Fire Test Room non-flaming Ponderosa pine test (UL 217 smoldering Ponderosa pine) were conducted in the same room using the same heat source (UL 217 hot plate). In the intermediate scale test, the smoke was sampled approximately 0.4 m above the hot plate, whereas in the Fire Test Room tests, the smoke was sampled 5.4 m away at the ceiling in vicinity of the MIC instrument. Despite the longer transport times expected for the tests in which the smoke was sampled at the ceiling, the mean smoke particle diameters remain similar, Figure 120. There is insignificant smoke aggregation as evidenced by the relatively constant particle diameter in the Fire Test Room tests until approximately 2400 seconds (40 minutes). Figure 120 – Intermediate-scale and Fire Test Room smoke particle mean diameter for non-flaming Ponderosa pine tests Figure 121 - IMO and Fire Test Room smoke particle mean diameter for non-flaming bread tests The mean particle diameters for bread appear to be in good agreement between the IMO and the Fire Test Room tests. This indicates that there is not a significant effect of particle aggregation. Figure 122 – IMO and Fire Test Room smoke particle mean diameter for flaming nylon carpet tests The mean smoke diameter results from the Fire Test Room tests appear to trend with the data from IMO tests. There is a time shift that may result from the transport time for the smoke to travel from the source to the sampling location. 5 ### TASK 5 - IDENTIFY FUTURE CONSIDERATIONS In this section, future considerations derived from the results of this Smoke Characterization Project are identified as follows: 1. The addition of other test materials such as polyurethane foam in the flaming and non-flaming combustion modes in UL 217. #### Rationale - Currently PU foam is prevalent in residential furniture and bedding products. - Tests in the small-scale and intermediate-scale showed that PU foam generated smoke that is different in particle size and count than the UL 217 test materials. - Some of the evaluated flaming and non-flaming test scenarios triggered one but not both the photoelectric and ionization smoke alarms within the alarm response criteria specified in UL 217. - 2. Whether a smoke alarm, once triggered, should remain activated unless deactivated manually. #### Rationale - In the non-flaming tests, it was found that there was stratification of the smoke over time. This led to a smoke alarm that had triggered to deactivate once the smoke at the ceiling had cleared below the activation level. - 3. Requiring the use of combination ionization and photoelectric alarms for residential use in order to maximize responsiveness to a broad range of fires. #### Rationale - Some of the evaluated flaming and non-flaming test scenarios triggered one but not both the photoelectric and ionization smoke alarms within the alarm response criteria specified in UL 217. Thus, a combination unit may maximize responsiveness of each technology to a non-specific fire. - 4. Characterize materials described in UL 217 using cone calorimeter, smoke particle spectrometer and analytical testing. #### Rationale - The results from this research showed that the cone calorimeter augmented by the WPS particle spectrometer provided useful data on the combustibility and smoke characteristics of materials. This in conjunction with FTIR for material chemistry, and the TGA may be used to characterize the materials used in UL 217. 5 10 15 20 25 30 5 10 15 20 25 30 35 40 #### SUMMARY OF FINDINGS The findings from this research investigation are presented herein. #### Gas Analysis and Smoke Characterization Measurement - 1. <u>Physical Smoke Particle Characterization</u> The particle spectrometer provides data on smoke particle size and count distribution over a size range of 0.01 to 10 microns whereas traditional techniques to quantify smoke such as obscuration and ionization are limited to 0.05 to 1 micron and 0.1 to 10 microns respectively. - 2. <u>Relationship of Smoke Particle Characterization to Traditional Methods</u> Linear relationships between the smoke particle data and the traditional techniques were demonstrated such that: - a. Particle size and number count are linearly related to MIC signal change: Δ MIC ~ $d_m \cdot n_m$ (Eq. 12, Figure 7) - b. Number count is linearly related to scattering while particle size exhibits a second order relationship: $s \propto \sum n_i \cdot d_i^2$ (Figure 110) - c. Number count is linearly related to obscuration while particle size exhibits a third order relationship: $\frac{OD}{\ell} \propto \sum n_i \cdot d_i^3$ (Eq. 3, Figure 6). - 3. <u>Smoke Particle Aggregation</u> Tests conducted in the UL 217 Sensitivity Test smoke box and the UL 217/UL 268 Fire Test Room indicate an aggregation of smaller smoke particles to form larger particles as evidenced by the increase in smoke particle concentrations in conjunction with increasing fractions of larger smoke particles (Figure 5, Figure 115 Figure 120). This was more evident for non-flaming fires than flaming fires. - 4. <u>Smoke Gas Effluent Composition</u> Gas effluent analysis showed the dominant gas components were water vapor, carbon dioxide and carbon monoxide (Appendices C through H). #### **Influence of Material Chemistry** - 1. <u>Combustion Behavior: Synthetic and Natural Materials</u> Cone calorimeter tests indicate synthetic materials (*e.g.* polyethylene, polyester, nylon, polyurethane) generate higher heat (Figure 11) and smoke release rates (Figure 12) than the natural materials (*e.g.* wood, cotton batting). This is anticipated to be primarily due to the modes of degradation and chemical structure of synthetic versus natural materials. - 2. <u>Charring Effects</u> Materials exhibiting charring behavior such as wood alter the size and amount of smoke particles generated as the combustion process progresses (Figure 15). - 3. <u>Influence on Smoke Particle Size</u> In general, the synthetic materials tested generated larger mean smoke particle sizes than natural materials in flaming mode (Figure 13). #### **Mode of Combustion** 1. <u>Flaming Combustion</u> - Flaming combustion tends to create smaller mean particle sizes than non-flaming combustion (Figure 100). This is primarily due to the more efficient conversion of high molecular weight polymers to low molecular weight combustion products and ultimately CO, CO₂ and H₂O instead of organic by-products and soot. 2. <u>Non-Flaming Combustion</u> - Non-flaming combustion tends to generate more smoke for a given consumed mass than flaming combustion (Figure 99). #### **Small-Scale and Intermediate-Scale Test** 5 10 15 20 25 30 35 40 45 - 1. Cone Calorimeter Test The cone calorimeter provided combustibility, smoke characteristics and gas effluent data in flaming and non-flaming modes for a range of materials studied. The smoke characterization data revealed the influences of material chemistry, physical sample structure, and the mode of combustion. The data were found to be repeatable. In the non-flaming mode, the heat and smoke release rates were lower than the resolution of the cone calorimeter measurement system for several materials investigated. However, the smoke particle spectrometer provided repeatable data on smoke size and count distribution for both flaming and non-flaming modes. - 2. <u>Intermediate-Scale Test</u> The intermediate scale test provided a platform to scope combustion scenarios, and provided data on the heat and smoke release rates as well as smoke size and count distribution for test samples subsequently used in the UL 217/UL 268 Fire Test Room. The tests also identified test samples with heat and smoke characteristics that varied from UL 217 fire test samples such as Douglas fir, newspaper, heptane/toluene mixture, and Ponderosa pine. In the non-flaming mode, the method used for heating the test sample was observed to influence the smoke characteristics. The heating by a hot plate provided larger particle size as compared to radiant heating. #### UL 217/UL 268 Fire Test Room Tests - 1. <u>Smoke Particle Size and Count Distribution</u> The tests provided smoke particle size and count distribution data in conjunction with traditional obscuration and Measuring Ionization Chamber data. PU foams in the flaming mode produced the smallest particle sizes of all materials tested (Table 21). - 2. <u>Combustion Mode Effects</u> Changes in the combustion mode (flaming versus non-flaming) resulted in different smoke particle size and count distributions that influenced the response of photoelectric and ionization smoke alarms. The particle size distribution for the non-flaming fires yielded larger mean smoke particle diameter than the flaming mode fires. The ionization alarm responded quicker to flaming fires; the photoelectric responded quicker to non-flaming fires (Table 30). - 3. Smoke Alarm Response to Flaming Fires In all but one flaming test the ion alarm activated first (Table 20, Table 30). Both alarm types activated within the 4 minute time limit specified in UL 217 for the three UL 217 flaming test targets (Douglas fir, heptane/toluene mixture, and newspaper). In one of two flaming tests involving PU foam with cotton/poly fabric the photoelectric smoke alarm did not activate, however the ionization alarm did activate in both tests.
In a flaming PU foam with cotton/poly fabric test using a smaller sample size neither alarm type activated. It should be noted that the maximum obscuration in these PU foam tests was less than for Douglas fir, heptane/toluene mixture, and newspaper test samples. - 4. <u>Smoke Alarm Response to Non-Flaming Fires</u> The photoelectric alarm activated first in the non-flaming tests with the exception of the higher energy bread/toaster test in which the ion alarm activated first (Table 25, Table 30). The UL 217 smoldering Ponderosa pine test triggered both the ionization and photoelectric smoke alarms. For many of the other materials, the ionization smoke alarm did not trigger. In each of these cases, the - obscuration value was less than the 10 %/ft limit specified in UL 217. It was also found that there was settling of the smoke particles in the test room over time. Measurements from several non-flaming tests showed that the obscuration values at the ceiling dropped over time, and the maximum obscuration values were observed at the 2 feet measurement location below the ceiling. - 5. <u>Smoke Stratification</u> Non-flaming fires result in changes in the smoke build up over time, such that stratification of smoke below the ceiling occurs. This time-dependent phenomenon results in less obscuration at the ceiling than below the ceiling (Figure 85 to Figure 88). This caused both detection technologies to drift out of alarm. 10 5 # **APPENDIX A: Material Chemistry** **Table A1 – Chemistry of Natural Materials** | Material or | Reference | Chamister | |-----------------------|-----------|--| | Substance Type | Code | Chemistry | | Bread | N1 | Composed primarily of starch, sugar, fats and oils. | | | | Composed largely of glycerides of oleic (C ₁₈ unsaturated), | | Butter | N2 | stearic (C_{18} saturated) and palmitic (C_{16} saturated) acids. | | | | Elemental composition – C, H, O. | | Carbohydrates | N3 | A compound of carbon, hydrogen and oxygen that contains the saccharose group (R'-CHOH-CO-R"). It is the building block | | | | for essentially all natural products. | | | | Staple fiber consisting primarily of cellulose (88-96%) with | | | 27.4 | other natural-derived aliphatic organic compounds (C, H, O). | | Cotton | N4 | Cellulose is a natural carbohydrate polymer (polysaccharide) | | | | consisting of anhydroglucose units joined by an oxygen linkage | | | | to form essentially linear high molecular weight chains. | | | | A natural carbohydrate consisting of anhydroglucose units joined | | Cellulose | N5 | by oxygen linkages to form long, high molecular chains that are | | | | essentially linear. Elemental composition – C, H, O; polymer | | | | structure – aliphatic | | | N6 | An ester of glycerol and fatty acids in which one or more of the | | Glycerides | | hydroxyl groups of the glycerol have been replaced with acid | | | | radicals. Mono and triglycerides are commonly found in food | | Linen | N7 | and cosmetic products and other compounded products. Thread and fabric made from the fibers of the flax plant. | | Lillell | 19.7 | A processed product of cellulosic fibers primarily made from | | Paper | N8 | softwoods. | | | | A natural fiber secreted as a continuous filament by the | | | N9 | silkworm. Silk consists essentially of a the protein fibroin and, | | Silk | | in the raw state, is coated with a gum, which is usually removed | | | | before spinning. | | | | Anhydroglucose – $C_6H_{10}O_5$. This aliphatic ring compound with | | G. 1 | N10 | hydroxyl groups (and its' derivatives) is the common building | | Starch | | block for many of the products produced by natural processes | | | | (photosynthesis). | | | N11 | Carbohydrate product of photosynthesis and comprised by one, | | Sugar | | two or more saccharose groups. Chief among the | | | | monosaccharides are glucose (dextrose) and fructose (general | | | | formula $C_6H_{10}O_5$). | | Triglyceride | N12 | Any naturally occurring ester of a normal fatty acid and glycerol. | | | | Fatty acids are composed of a chain of alkyl groups (R'-CH ₂ -R'') | | | | containing 4 to 22 carbon atoms with a terminal carboxylic acid (R-COOH) | | Material or
Substance Type | Reference
Code | Chemistry | |-------------------------------|-------------------|---| | Vegetable Oil | N13 | Edible oils extracted from the seeds, fruit or leaves of plants.
Generally considered to be mixtures of glycerides (safflower, sunflower, peanut, walnut, etc.). | | Wool | N14 | Staple fibers from the fleece of sheep. Chemically, wool consists essentially of protein chains (keratin) bound together by disulfide cross-linkages. Elemental composition – C, H, O, N, S; polymer structure – essentially aliphatic. | | Wood | N15 | Wood is typically composed of 40-60% cellulose and 20-40% lignin, together with gums, resins, variable amounts of water and inorganic matter. | Table A2 – Chemistry of Synthetic Materials | Material or
Polymer Type | Reference
Code | Chemistry, Structure and Related Information | |-----------------------------|-------------------|---| | ABS | S1 | An engineering thermoplastic copolymer composed of acrylonitrile, butadiene and styrene monomers. ABS is often used in appliance and enclosure housings. Elemental composition - C, H, N; structure – aliphatic and aromatic. See Acrylonitrile, Butadiene, Polystyrene. | | Acrylic | S2 | Generic term used for materials composed of acrylic acid (R-CH ₂ CHCOOH-R) or acrylic acid esters (R-CH ₂ CHCOOR-R). Acrylic fibers however, are prepared from acrylonitrile (see Acrylonitrile). Acrylic resins are thermoplastic polymers or copolymers of acrylic acid, methacrylic acid (R-C(CH ₃)-CHCOOH-R), esters of these acids or acrylonitrile. Elemental composition - C, H, O, and N (when acrylonitrile present), polymer structure – typically aliphatic. | | Acrylonitrile | S3 | Commonly referred to as vinyl cyanide or propenenitrile (CH ₂ =CHCN). As a monomer, acrylonitrile is often used to modify other plastics such as: ABS, acrylic or modacrylic fibers, nitrile rubbers or cotton fibers. Elemental composition – C, N; polymer structure - aliphatic | | Butadiene | S4 | As with acrylonitrile, butadiene (CH ₂ =CHCH=CH ₂) is a monomer that can be polymerized into polybutadiene or modify other polymers through copolymerization, such as ABS and nitrile elastomers. Elemental composition – C, H; polymer structure – typically aliphatic | | Heptane | S5 | Linear hydrocarbon chain of 7 carbons - aliphatic | | Noryl® | S6 | Engineering thermoplastic sold by of General Electric. Noryl is an engineering thermoplastic copolymer alloy of polyphenylene oxide (PPO) and polystyrene (PS). Elemental composition – C, H, O; structure – aromatic. | | Material or | Reference | | |--------------------|-----------|--| | Polymer Type | Code | Chemistry, Structure and Related Information | | Nylon | S7 | Generic name for a family of polyamide polymers characterized by the presence of an amide group (R-CONH-R) where R can be various hydrocarbon groups. As with polyesters, nylons are used in various applications, such as textiles and structural housings. The nylon properties are dictated by the various monomers used in the polymerization and subsequent compounded fillers that may be incorporated into the structure in post processing steps. Typical aliphatic nylons for textile applications include Nylon 6 (formed from the homopolymerization of caprolactam and Nylon 6,6 with the copolymerization of adipic acid and hexamethylene diamene. Aromatic nylons are often found in high strength and high temperature fibers (Kevar TM , or Nomex TM), or engineering thermoplastic housings. | | Polyacrylates | S8 | Polymers produced by the homopolymerization or copolymerization of acrylic acid or methacrylic acid on their esters. Elemental composition – C, H, O; polymer structure – aliphatic. | | Polycarbonate (PC) | S9 | Engineering thermoplastic with unique impact and high temperature properties. PC is often used in appliance and enclosure housings and injection molded articles. PC is produced by various companies; particularly one sold by General Electric under the trade name Lexan®.
Polycarbonate is produced by the polymerization of bisphenol A and phosgene. Elemental composition – C, H, O; structure – aromatic. | | Polyester | S10 | A generic term for commercially available textile and thermoplastic products based upon ester polymers with the characteristic linkage (R-COO-R) where R can be various hydrocarbon groups. Ester polymers are produced by either the condensation reaction of dicarboxylic acids with dihydroxy alcohols or the reaction of lactones or hydroxyl-carboxylic acids. Polyester textiles are usually composed of PET – polyethylene terephthalate. PET is formed by the reaction of terephthalic acid (aromatic compound) and ethylene glycol (aliphatic compound). Another common polyester in this class is PBT, where ethylene glycol is replaced with butane diol. Thermoplastic polyesters are also found in appliance housings. These polymers use modified acids and alcohols with fillers incorporated and possible crosslinking agents for specific property modification (modulus, impact, temperature resistance, etc.). Elemental composition – C, H, O; structure – either aliphatic or aromatic. | | Material or
Polymer Type | Reference
Code | Chemistry, Structure and Related Information | |---|-------------------|---| | Polyethylene and copolymers (PE) | S11 | Polymers based on the polymerization of ethylene (CH ₂ =CH ₂) and other unsaturated monomers. PE polymers and copolymers can take many forms due to factors, such as cross-link density, molecular weight, degree of branching, incorporation of comonomers, etc. Elemental composition – essentially C, H depending upon type and percentage of co-monomers; structure – aliphatic. | | Polyolefin | S12 | A class or group of thermoplastic polymers (or copolymers) derived from simple olefins; such as ethylene, propylene, butane, and isoprene. Essentially these polymers only contain hydrocarbon monomers (C, H) without any oxygen in the polymer structure. | | Polyphenylene oxide (PPO) | S13 | Engineering thermoplastic polymer with exceptional dielectric and high temperature properties. Produced by the oxidative polymerization of 2, 6-dimethyl phenol. Elemental composition – C, H, O; structure – aromatic. | | Polypropylene
and copolymers
(PP) | S14 | Polymers based on the polymerization of propylene (CH ₂ =CHCH ₃) and other unsaturated monomers. PP polymers and copolymers can take many forms due to factors, such as cross-link density, molecular weight, degree of branching, incorporation of co-monomers, etc. Elemental composition – essentially C, H depending upon type and percentage of co-monomers; structure – aliphatic. | | Polyurethane
(PU) | S15 | A broad class of thermoplastic or thermosetting polymers based upon the urethane linkage (R-NH-COOR-R). Polyurethanes are produced by the condensation reaction of a polyisocyanates and hydroxyl-containing materials. The range of properties and physical appearance (morphology) is dictated by the isocyanate and hydroxyl precursors. Depending upon the reactive materials used, polyurethanes can be flexible foams, coatings, elastomers and/or moldable resins (see below). Elemental composition – C, H, O, N; structure – primarily aromatic. | | Polyurethane, flexible | S16 | Flexible PU foams are produced by the reaction of toluene diisocyanate and polyhydroxy materials in the presence of blowing agents and catalyst. The polyhydroxy compounds are often referred to as "polyols", which are low molecular weight aliphatic compounds with "ether (R'-C-O-R")" or "ester (R'-COOR-R")" linkages. Polyurethane foams (unless flame retarded) are lightly cross-linked and readily decomposed by heat or open flame resulting in liquefaction, polymer chain scission and release of low molecular weight fragments. The sensitivity of flexible PU foams to degradation is dictated by the physical structure (thin-wall, open cells) and chemical structure (aromatic, "ether" and/or "ester" content). | | Material or
Polymer Type | Reference
Code | Chemistry, Structure and Related Information | |--------------------------------|-------------------|---| | Polyurethane, rigid | S17 | In contrast to flexible PU foams, rigid PU foams have a high cross-link density. Crosslinking is achieved by the ratio of comonomers and reactive group functionality. One example of rigid foam is produced by MDI (diphenyl methane diisocyanate), water, catalyst and blowing agents. Water readily reacts with isocyanates to form amine groups, which further react to form urea linkages (R-NH-CO-NH-R) in the polymer structure. Rigid foams typically have a close-cell structure and more resistant to degradation (liquefaction) due to the high cross-link density. | | Polystyrene (PS) | S18 | PS is formed by the free radical reaction of styrene monomer (vinyl benzene) in the presence of catalysts. Depending upon the reaction conditions, PS can take the form of a transparent, hard solid or cellular expanded foam structure. PS is sensitive to UV degradation and solvents and is combustible and non self-extinguishing. Elemental composition – C, H; structure – aromatic. | | Polyvinyl chloride (PVC) | S19 | PVC is produced by the polymerization of vinyl chloride (CH ₂ =CHCl). Once polymerized, PVC has the appearance of a white powder or granular salt. PVC has a huge range of properties due to its' ability to incorporate plasticizers, fillers and ability to be expanded with blowing agents (see below). PVC has excellent resistance to UV degradation, is combustible, but self-extinguishing. Elemental composition – C, Cl; structure – aliphatic or aromatic depending upon modification. | | PVC, flexible | S20 | Flexible PVC is produced by the incorporation of 20-60% w/w aromatic or aliphatic ester plasticizers in the PVC powder. This "plasticization" produces materials with exceptional elastomeric properties, toughness and weatherability. Typical aromatic plasticizers are based upon terephthalic acid (di-carboxylic acid) or trimellitic acid (tri-carboxylic acid). Alcohols used in these plasticizers usually contain from 8 to 16 carbon atoms. Elemental composition – C, H, O; structure – aromatic or aliphatic depending upon modification. Typical applications are for electrical insulation, tubing, coatings, gaskets, etc. | | PVC, rigid | S21 | Rigid PVC differs from flexible PVC products by the ingredients compounded into the PVC resin. Rigid PVC has high percentages of inorganic fillers and additives and can be expanded with the use of blowing agents. Rigid PVC is widely used as pipe, gutters, siding and in many structural applications. | | Polyvinylidine chloride (PVDC) | S22 | Polyvinylidine chloride is produced by the polymerization of vinylidine chloride (CH=CC½) or with or lesser amounts of unsaturated compounds. PVDC is used in numerous packaging film products and commonly known under the trade name Saran TM . | | Material or
Polymer Type | Reference
Code | Chemistry, Structure and Related Information | |-----------------------------|-------------------|--| | Rayon | S23 | Generic name for a manufactured fiber composed of regenerated cellulose in which >15% of hydroxyl substituents have been replaced by chemical modification (for example by acetate groups). The fiber ignites and burns readily. Chemical composition – C, H, O; structure - aliphatic | | Toluene | S24 | Toluene (methyl benzene) is a 7-carbon aromatic hydrocarbon liquid composed of a 6-membered aromatic ring (benzene $-C_6H_6$) with an attached methyl (-CH ₃) group. Toluene is a main ingredient in paint thinner. | | Wax (candle) | S25 | A low melting organic mixture or compound composed of hydrocarbons, esters or fatty acids or alcohols. Candle waxes typically contain aliphatic hydrocarbons that readily melt and burn when ignited. | # **APPENDIX B: Test Sample Documentation and Characterization** PU Foam: FTIR (top) and TGA (bottom) ### Cotton Batting: FTIR (top) and TGA (bottom) ### Cotton Sheet: FTIR (top) and TGA (bottom) ### Cotton/Polyester Sheet: FTIR (top) and TGA (bottom) COTTON/POLYESTER SHEET,WT,SOLID, AS RECEIVED 06CA08584 DATA:NC5756_030607_GG.SPA.REF.DATE:F03-08-07 UL SMOKE RESEARCH Underwriters Laboratories, 3019UFPD Operator: MW Collection time: Fri Mar 23 13:39:22 2007 (GMT-06:00) DETECTION: The control of sample scans. 32 Number of background scan ### Polyester Microfiber Sheet:
FTIR (top) and TGA (bottom) POLYESTER MICROFIBER SHEET 06CA08584 DATA:NC5756_030807_GG.SPA. REF.DATE:F03-08-07 UL SMOKE RESEARCH Unidenwriters Laboratories, 3019UFPD Operator: MW Collection time: Fri Mar 23 16:09:53 2007 (GMT-06:00) POLYESTER MICROFIBER SHEET Number of sample scans. 32 Number of sample scans. 32 Number of sample scans. 32 Number of sample scans. 32 Number of sample scans. 32 Number of background scans. 32 Number of sample scan ### Pillow Stuffing: FTIR (top) and TGA (bottom) PILLOW STUFFING,WT,RUN AS RECEIVED 06CA08584 DATA:NC5756_031007_GG,SPA F03-10-07 UL SMOKE RESEARCH Underwriters Laboratories, 3019JFPD Operator: MW Collection time: Fri Mar 23 09:51:32 2007 (GMT-06:00) Number of sample scans. 32 Number of background scans. 32 Resolution: 4.000 Sample gain: 8.0 Mirror velocity: 0.6329 Aperture: 100.00 Beamsplitter: KBr Source: IR Sample: PILLOW STUFFING, WT, AS IS Size: 13.5200 mg TGA Method: Q500 TGA 40-850C;20C/MIN Comment: 08CA08584, NCS756, UL SMOKE RESEARCH,F03-10-07 File: NC5756_031007.001 Operator: MW, DA, 100 Run Date: 06-Mar-2007 10:44 Instrument: TGA Q500 V6.7 Build 203 TGA 120 2.0 100 1.5 80 1.0 Weight (%) 60 0.5 40 0.0 20 1000 200 400 600 800 Universal V4.3A TA Instruments Temperature (°C) ### Rayon Sheet: FTIR (top) and TGA (bottom) ### Nylon Carpet: FTIR (top) and TGA (bottom) Detector: DTGS KBr Beamsplitter: KBr Source: IR NYLON CARPET YARN,BN, RUN AS RECEIVED 06CA08584 DATA:NC5756_082906_GG SPA UL SMOKE RESEARCH Underwriters Laboratories, 3019UFPD Operator: MW Collection time: Tue Aug 29 10:35:13 2006 (GMT-05:00) Number of sample scans: 32 Number of background scans: 32 Resolution: 4,000 Sample gain: 8,0 Mirror velocity: 0,6329 Aperture: 100:00 ### Polyester Carpet: FTIR (top) and TGA (bottom) PET CARPET YARN,TAN,SOLID, RUN AS RECEIVED 06CA08584 DATA:NC5756_083006_GG_SPA UL SMOKE RESEARCH Underwriters Laboratories, 3019JFPD Operator: MW Collection time: Tue Aug 29 10.47:18 2006 (SMT-05.00) Detector: DTGS KBr Beamsplitter: KBr Source: R Detector: DTGS KBr Beamsplitter: KBr Source: R Operator: MW Collection time: Tue Aug 29 10.47:18 2006 (SMT-05.00) ### Polyisocyanurate Foam: FTIR (top) and TGA (bottom) POLYSOCYANURATE FOAM, YL, SOLID RUN AS RECEIVED 05CA08584 DATA:NC5756_030507_GG REF DATE:F03-05-07 UL SMOKE RESEARCH Underwriters Laboratories, 3019UFPD Operator: MW Collection time: Fri Mar 23 10:59:21 2007 (GMT-06:00) Number of sample scans. 32 Number of background scans. 32 Resolution: 4.000 Sample gain: 8.0 Beamsplitter: KBr Source: R Number of sample scans. 32 Number of background scans. 32 Resolution: 4.000 Sample gain: 8.0 Mirror velocity: 0.6329 Aperture: 100.00 # HDPE: FTIR (top) and TGA (bottom) HDPE SHEETS, SAMPLE 373652421294, WT, RUN AS RECEIVED HDPE_032806_GG.SPA REF DATE:F03-28-06 Operator: MW Detector: DTGS KBr Underwriters Laboratories, 3019DFPD Beamsplitter: KBr Source: IR Collection time: Wed Mar 29 10:45:15 2006 (GMT-06:00) Number of sample scans: 32 Number of background scans: 32 Resolution: 4,000 Sample gain: 8,0 Mirror velocity: 0,6329 Aperture: 100,00 ### Polypropylene: FTIR (top) and TGA (bottom) ### Coffee Maker: FTIR COFFEMAKER, BK, SOLID, RUN AS RECEIVED Underwriters Laboratories, 3019DFPD Operator: MW Collection time: Fri Mar 31 10:19:35 2006 (GMT-06:00) Number of sample scans: 32 Number of background scans: 32 Resolution: 4.000 Sample gain: 8.0 Mirror velocity: 0.6329 Aperture: 100.00 Detector: DTGS KBr Beamsplitter: KBr Source: IR Sample gain: 8.0 Mirror velocity: 0.63 Aperture: 100.00 REFERENCES R. W. Bukowski, W. J. Christian, and T.E. Waterman, Detector Sensitivity and Siting Requirements for Dwellings. Final Technical Report, IITRI Project J6340, Underwriters Laboratories Inc. File USNC-62, Project 74NK6752 (August 1975). Prepared for US Bureau of Standards, Center for Fire Research. - S. W. Harpe, T.E. Waterman, and W. J. Christian, Detector Sensitivity and Siting Requirements for Dwellings Phase 2. Final Report, IITRI Project J6340, Underwriters Laboratories Inc File USNC-62, Project 75NK7701 (July 1976). Prepared for US Bureau of Standards, Center for Fire Research, Washington, D.C. - ³ UL 217 Single and Multiple Station Smoke Alarms, Underwriters Laboratories Inc., 333 Pfingsten Road, Northbrook, IL, 60062. - NFPA 72 National Fire Alarm Code, National Fire Protection Association, One Batterymarch Park, Quincy, MA, 02169. - M. Ahrens, "U.S. Experience with Smoke Alarms", NFPA Fire Analysis & Research Division, One Batterymarch Park, Quincy, MA, (November 2004). - Smoke Alarm Performance in Residential Structure Fires, U. S. Fire Administration Topical Fire Research Series, Vol. 1, Issue 15, (March 2001). - R.W. Bukowski, et. al," Performance of Home Smoke Alarms. Analysis of Response of Several Available Technologies in Residential Fires", NIST Technical Note 1455, National Institute of Standards and Technology, Technology Administration, U.S. Department of Commerce, Washington DC, 20402 (2004). - ⁸ G.G. Hawley, <u>The Condensed Chemical Dictionary</u>, 8th Edition, Van Nostrand Reinhold Company (1971). - G. Odian, Principles of Polymerization, McGraw Hill Company (1970). - F. Billmeyer, Jr., <u>Textbook of Polymer Science</u>, Wiley-Interscience (1970). - J.B. Hendricks, D.J. Cram and G.S. Hammond, Organic Chemistry, McGraw-Hill Book Company (1970). - ⁹ C.D. Litton, K.R. Smith, R. Edwards, T. Allen, "Combined Optical and Ionization Techniques for Inexpensive Characterization of Micrometer and Submicrometer Aerosols", J. Sci. and Tech., 38 *1054* (2004). - V. Babrauskas and G. Mulholland, <u>Smoke and Soot Determinations in the Cone Calorimeter</u>, <u>Mathematical Modeling of Fires</u>, American Society for Testing and Materials (1987). - ¹¹ G. Mulholland, ICFRE Conference, Chicago, IL (October 1999). - T.J. Ohlemiller, "Smoldering Combustion", <u>SFPE Handbook of Fire Protection Engineering</u>, 2nd Edition, pp. 2-171, Society of Fire, Boston, Massachusetts (1995).